
  

  

 

 
  

    

  

       

  

 

 

   

 

  

  

   

   

   

  

 

 

    

   

     

   

   

  

 

Express Scripts Medicare (PDP) 

2021 Formulary (List of Covered Drugs) 

PLEASE READ: THIS DOCUMENT CONTAINS INFORMATION 

ABOUT SOME OF THE DRUGS COVERED BY THIS PLAN 

Formulary ID Number: 21050, v7 

This formulary was updated on 08/25/2020. For more recent information or to price a medication, you 

can visit us on the Web at express-scripts.com. Or you can contact Express Scripts Medicare® (PDP) 

Customer Service at the numbers located on the back of your member ID card. Customer Service is 

available 24 hours a day, 7 days a week. 

Note to current members: This formulary has changed since last year. Please review this document to 

understand your plan’s drug coverage. 

When this drug list (formulary) refers to “we,” “us” or “our,” it means Medco Containment Life 

Insurance Company or Medco Containment Insurance Company of New York (for employer plans 

domiciled in New York). When it refers to “plan” or “our plan,” it means Express Scripts Medicare. 

This document includes the list of the covered drugs (formulary) for our plan, which is current as of 

August 25, 2020. For more recent information, please contact us. Our contact information, along with 

the date we last updated the formulary, appears above and on the back cover. 

You must use network pharmacies to fill your prescriptions to get the most from your benefit. 

Benefits, premium and/or copayments/coinsurance may change on January 1, 2022. The formulary 

and/or pharmacy network may change at any time. You will receive notice when necessary. 

ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame 

al 1.800.268.5707 (TTY: 1.800.716.3231). 

This document is available in braille. Please contact Customer Service if you need plan information in 

another format. 

CRP2006_003515.1 F0PP4Z1A  

This drug list was updated in August 2020. 

https://www.express-scripts.com


  

 

   
     

       

 

 

   

  

 

   

    

     

 

  
   

 

  

 

  

 

  

   

 

  

  

   

 

 

 

     

  

   

 

  

     

  

 

  

 

  

  

  

 

 

 

 
  

 

What is the Express Scripts Medicare formulary? 
The list of drugs covered by the plan is also known as the “formulary.” It contains a list of covered 

Medicare Part D drugs selected by Express Scripts Medicare in consultation with a team of health care 

providers, which represents the prescription therapies believed to be a necessary part of a quality 

treatment program. The formulary also includes information on requirements or limits for some covered 

drugs that are part of Express Scripts Medicare’s standard formulary rules. Your specific plan may 

provide coverage of additional drugs that are not listed in this formulary, and your plan may have 

different plan rules and coverage. For more information on your plan’s specific drug coverage, please 
review your other plan materials, visit us on the Web at express-scripts.com or contact Customer 

Service. 

Express Scripts Medicare will cover the drugs listed in our formulary as long as the drug is medically 

necessary, the prescription is filled at an Express Scripts Medicare network pharmacy and other plan 

rules are followed. For more information on how to fill your prescriptions, please review your other 

plan materials. 

Can my drug coverage change? 
Most changes in drug coverage happen on January 1, but we may add or remove drugs on the drug list 

during the year, move them to different cost-sharing tiers, or add new restrictions. We must follow 

Medicare rules in making these changes. 

Changes that can affect you this year: In the cases below, you will be affected by coverage 

changes during the year: 

• New generic drugs. We may immediately remove a brand-name drug on our formulary if we are 

replacing it with a new generic drug that will appear on the same or lower cost-sharing tier and 

with the same or fewer restrictions. Also, when adding the new generic drug, we may decide to 

keep the brand-name drug on our formulary, but immediately move it to a different cost-sharing 

tier or add new restrictions. If you are currently taking that brand-name drug, we may not tell 

you in advance before we make that change, but we will later provide you with information 

about the specific change(s) we have made. 

o If we make such a change, you or your prescriber can ask us to make an exception and 

continue to cover the brand-name drug for you. The notice we provide you will also 

include information on how to request an exception, and you can also find information in 

the section below entitled “How do I request an exception to the formulary?” 

• Drugs removed from the market. If the Food and Drug Administration deems a drug on our 

formulary to be unsafe or the drug’s manufacturer removes the drug from the market, we will 
immediately remove the drug from our formulary and provide notice to members who take the 

drug. 

• Other changes. We may make other changes that affect members currently taking a drug. For 

instance, we may add a generic drug that is not new to market to replace a brand-name drug 

currently on the formulary or add new restrictions to the brand-name drug or move it to a 

different cost-sharing tier or both. Or we may make changes based on new clinical guidelines. If 

we remove drugs from our formulary or add prior authorization, quantity limits and/or step 

therapy restrictions on a drug or move a drug to a higher cost-sharing tier, if applicable, we must 

notify affected members of the change at least 30 days before the change becomes effective or at 

the time the member requests a refill of the drug, at which time the member will receive a one-

month supply of the drug. 

This drug list was updated in August 2020. 

i 

https://www.express-scripts.com


  

 

  

 

 

 

 

  

    

   

   

  

 

   
  

 

     

 

  

 

  

    

  

   

    

 

 
 

 

 

  

 

     

     

  

 

 

   

   

 

 

 

 

 

 
   

o If we make these other changes, you or your prescriber can ask us to make an exception 

and continue to cover the brand-name drug for you. The notice we provide you will also 

include information on how to request an exception, and you can also find information in 

the section below entitled “How do I request an exception to the formulary?” 

Changes that will not affect you if you are currently taking the drug. Generally, if you are taking a 

drug on our 2021 formulary that was covered at the beginning of the year, we will not discontinue or 

reduce coverage of the drug during the 2021 coverage year except as described above. This means these 

drugs will remain available at the same cost-sharing and with no new restrictions for those members 

taking them for the remainder of the coverage year. You will not get direct notice this year about 

changes that do not affect you. However, on January 1 of the next year, such changes would affect you, 

and it is important to check the Drug List for the new benefit year for any changes to drugs. 

To get current information about the drugs covered by our plan, please contact us. Our contact 

information appears on the front and back covers. 

How do I use the formulary? 
There are two ways to find your drug within the formulary: 

Medical Condition 

The formulary begins on page 1. The drugs in this formulary are grouped into categories depending 

on the type of medical conditions that they are used to treat. For example, drugs used to treat a heart 

condition are listed under the category “Cardiovascular, Hypertension/Lipids.” 

Alphabetical Listing 

If you are not sure what category to look under, you should look for your drug in the Index that 

begins on page 77. The Index provides an alphabetical list of all of the drugs included in this 

document. Both brand-name drugs and generic drugs are listed in the Index. Look in the Index and 

find your drug. Next to your drug, you will see the page number where you can find coverage 

information. Turn to the page listed in the Index and find the name of your drug in the “Drug Name” 
column of the list. 

What are generic drugs? 
Both brand-name drugs and generic drugs are covered under this plan. A generic drug is approved by the 

FDA as having the same active ingredient(s) as the brand-name drug. Generally, generic drugs cost less 

than brand-name drugs. 

Are there any restrictions on my coverage? 
Some covered drugs may have additional requirements or limits on coverage. These requirements and 

limits may include: 

• Prior Authorization: You or your doctor is required to get prior authorization for certain drugs. 

This means that you will need to get approval from the plan before you fill your prescriptions. If 

you don’t get approval, the drugs may not be covered. These drugs are noted with “PA” next to 

them in the formulary. 

Some drugs may be covered under Part B or under Part D, depending on your medical condition. 

Your doctor will need to get a prior authorization for these drugs as well, so your pharmacy can 

process your prescription correctly. 

• Quantity Limits: For certain drugs, the amount of the drug that will be covered by the plan 

is limited. The plan may limit how much of a drug you can get each time you fill your 

This drug list was updated in August 2020. 

ii 


  

 

  

  

 

    

  

   

 

 

  

 

 

 

 

 

  

  
  

 

  

 
  

 

   

 

   

    

   
 

 

   

 

  
 

 

 

  

  

 
  

  
 

 
  

 

 

 

 
 

 

 

 

 

 

prescription. For example, if it is normally considered safe to take only one pill per day for 
a certain drug, we may limit coverage for your prescription to no more than one pill per day. 

These drugs are noted with “QL” next to them in the formulary. 

• Step Therapy: In some cases, you are required to first try certain drugs to treat your medical 

condition before we will cover another drug for that condition. For example, if Drug A and Drug 

B both treat your medical condition, we may not cover Drug B unless you try Drug A first. If 

Drug A does not work for you, we will then cover Drug B. These drugs are noted with “ST” next 

to them in the formulary. 

You may be able to find out if your drug has any additional requirements or limits by looking in the 

drug list that begins on page 1. Note: This drug list includes all possible restrictions and limits on 

coverage. The requirements and limits may not apply to your plan’s specific coverage. To confirm 

whether a particular drug is covered, visit us on the Web at express-scripts.com or contact Customer 

Service. 

You can ask us to make an exception to these restrictions or limits. See the section “How do I request an 

exception to the formulary?” below for information about how to request an exception. 

What if my drug is not on the formulary? 
If your drug is not included in this list of covered drugs, you should first contact Customer Service and 

ask if your drug is covered. 

If you learn that your drug is not covered, you have two options: 

• You can ask our Customer Service department for a list of similar drugs that are covered. When 

you receive the list, show it to your doctor and ask him or her to prescribe a similar drug that is 

covered. 

• You can ask us to make an exception and cover your drug. See below for information about how 

to request an exception. 

You should talk to your doctor to decide if you should switch to an appropriate drug that the plan covers 

or request a formulary exception so that the plan will cover the drug you are taking. 

How do I request an exception to the formulary? 
You can ask us to make an exception to our coverage rules. There are several types of exceptions that 

you can ask us to make. 

• You can ask us to cover your drug even if it is not on our formulary. If approved, the drug will 

be covered at a pre-determined cost-sharing level, and you will not be able to ask us to provide 

the drug at a lower cost-sharing level. 

• You can ask us to cover a formulary drug at a lower cost-sharing level. If your drug is contained 

in our Non-Preferred Drug tier, you can ask us to cover it at the cost-sharing amount that applies 

to drugs in our Preferred Brand Drug tier instead. If approved, this would lower the amount you 

must pay for your drug. Also, you may not ask us to provide a higher level of coverage for drugs 

that are in our Specialty Drug tier. 

• You can ask us to waive coverage restrictions or limits on your drug. For example, for certain 

drugs, Express Scripts Medicare limits the amount of the drug it will cover. If your drug has a 

quantity limit, you can ask us to waive the limit and cover a greater amount. 

This drug list was updated in August 2020. 

iii 

https://www.express-scripts.com


  

 

   

   

    

  

   

   

    

  

 

     

   
 

 

  
 

  

   

  

  

  

    
     

   

  

 

    

       

 

   

 

  

 

  

 

  

  

 

 

    

 

  

  

 

 
 

  

  
   

  

 

 
 

You should contact us to ask for an initial coverage decision for a formulary, tiering or utilization 

restriction exception. When you are requesting an exception, you should submit a statement from 

your prescriber or physician supporting your request. Generally, we must make our decision within 

72 hours of getting your prescriber’s supporting statement. You can request an expedited (fast) 

exception if you or your doctor believes that your health could be seriously harmed by waiting up to 

72 hours for a decision. If your request to expedite is granted, we must give you a decision no later than 

24 hours after we get a supporting statement from your doctor or other prescriber. 

Generally, your request for an exception will only be approved if the alternative drugs that are included 

in the plan formulary, the lower-tiered drugs or the additional utilization restrictions would not be as 

effective in treating your condition and/or would cause you to have adverse medical effects. 

How do I request an appeal? 
If we make a coverage decision and you are not satisfied with this decision, you can “appeal” the 

decision. An appeal is a formal way of asking us to review and change a coverage decision we have 
made. To start an appeal, you, your doctor or your representative must contact us. 

When you make an appeal, we review the coverage decision we have made to check to see if we were 
following all of the rules properly. Your appeal is handled by different reviewers than those who made 
the original unfavorable decision. When we have completed the review, we give you our decision. 

For more information about the appeals process, you may contact Customer Service using the 

information provided on the front and back covers of this document. 

Can I get a temporary transition supply while I wait for an exception decision? 
As a new or continuing member in our plan, you may be taking drugs that are not covered from one year 

to the next. Or, you may be taking a drug that is covered but your ability to get it is limited. For 

example, you may need a prior authorization from us before you can fill your prescription. You should 

talk to your doctor to decide if you should switch to an appropriate drug that we cover or request a 

formulary exception so that we will cover the drug you take. While you talk to your doctor to determine 

the right course of action for you, or while you wait for a coverage decision from us, we may cover a 

temporary transition supply of your drug in certain cases during the first 90 days that you are enrolled in 

the plan or at the start of a new coverage year. 

For each of your drugs that is not on our formulary, or if your ability to get drugs is limited, we will 

cover a temporary transition supply when you go to a network pharmacy. This temporary transition 

supply will be for a one-month supply. If your prescription is written for fewer days, we’ll allow refills 
to provide up to a maximum of a one-month supply of medication. After your first refill of a one-month 

supply, we will not pay for these drugs, even if you have been a plan member less than 90 days. 

If you are a resident of a long-term care facility and you need a drug that is not on our formulary, or if 

your ability to get your drug is limited but you are past the first 90 days of membership in our plan, we 

will cover a minimum of a 31-day emergency transition supply of that drug while you pursue an 

exception. 

Other times when we will cover at least a temporary 30-day transition supply (or less, if you have a 

prescription written for fewer days) include 

• When you enter a long-term care facility 

• When you leave a long-term care facility 

This drug list was updated in August 2020. 

iv 


  

 

  

   

  

                

  

  

    

     

   

   

  

  

  

   

    

  

  

   

    

  

  

  

  

   

     

   

   

 
      

   

    

   

      

  

  

    

 
   

 
 
 
 

 

 
 
 
 
 

 
 
  

 
 

 

 

• When you are discharged from a hospital 

• When you leave a skilled nursing facility 

• When you cancel hospice care 

• When you are discharged from a psychiatric hospital with a medication regimen that is 

highly individualized 

Express Scripts Medicare will send you a letter within 3 business days of your filling a temporary 

transition supply notifying you that this was a temporary supply and explaining your options. 

Other coverage  that your plan may provide  
Your plan may also cover categories of “excluded” drugs that are not normally covered by a Medicare 

prescription drug plan and are not listed in the formulary. Drugs in the following categories may be 

covered subject to the rules and limitations of your specific plan: 

• Prescription drugs when used for anorexia, weight loss or weight gain 

• Prescription drugs when used to promote fertility 

• Prescription drugs when used for cosmetic purposes or to promote hair growth 

• Prescription drugs when used for the symptomatic relief of cough or colds 

• Prescription vitamins and mineral products (except prenatal vitamins and fluoride preparations, 

which are considered Part D drugs) 

• Drugs when used for the treatment of sexual or erectile dysfunction 

• Over-the-counter (OTC) diabetic supplies 

• ions – for example, oral chemotherapy agents 

(e.g., TEMODAR

Federal Legend Part B medicat
®, XELODA®) 

• Non-prescription drugs, also known as over-the-counter (OTC) drugs 

• Outpatient drugs for which the manufacturer seeks to require that associated tests or monitoring 

services be purchased exclusively from the manufacturer as a condition of sale. 

Please contact Customer Service for additional information about your plan’s specific drug coverage and 

your cost-sharing amount. Please note: Costs for excluded drugs not normally covered by a Medicare 

prescription drug plan will not count toward your Medicare prescription drug yearly deductible (if 

applicable), total drug costs or yearly out-of-pocket expenses. 

Formulary 
The formulary that begins on page 1 provides coverage information about some of the drugs covered by 

this plan. If you have trouble finding your drug in the list, turn to the Index that begins on page 77. 

The “Drug Name” column of the chart lists the drug name. Brand-name drugs are capitalized 

(e.g., CRESTOR®) and generic drugs are listed in lowercase italics (e.g., atorvastatin). The information 

in the “Requirements/Limits” column tells you if there are any special requirements for coverage of 

that particular drug. 

If you are not sure whether your drug is covered, please visit our website or contact Customer 

Service using the information provided on the front and back covers of this formulary. 

Your Costs 
The amount you pay for a covered drug will depend on: 

This drug list was updated in August 2020. 

v 


  

 

    

   

 

     

  

 

    

   
 

 

    
 

 

 

 

 

  

  

 

 

 

 

 

 

  

 

  

 

 

   

 

 

 

 

 

 

  

 

  

 

  
    

    

      

    

   

  

 
    

  

      

  

 

    

  

 

 

 

 

 

 

 

 

• Your coverage stage. Your plan has different stages of coverage. In each stage, the amount you 

pay for a drug may change. Please refer to your other plan documents for more information 

about your specific prescription drug benefit. 

• The drug tier for your drug. Each covered drug is in one of four drug tiers. Each tier may have 

a different cost-sharing amount. The “Drug Tiers” chart below explains what types of drugs are 

included in each tier and shows how costs may change with each tier. 

Your other plan materials have more information about your plan’s coverage stages and list the specific 

cost-sharing amounts for each tier. 

Drug Tiers 

Tier Includes Helpful tips 
Tier 1: 

Generic 

Drugs 

This tier includes many 

commonly prescribed generic 

drugs and may include other 

low-cost drugs. 

Use Tier 1 drugs for the lowest cost-sharing 

amount. 

Tier 2: 

Preferred 

Brand Drugs 

This tier includes preferred 

brand-name drugs as well as 

some generic drugs. 

Drugs in this tier will generally have lower 

cost-sharing amounts than non-preferred 

drugs. 

Tier 3: 

Non-

Preferred 

Drugs 

This tier includes non-preferred 

brand-name drugs as well as 

some generic drugs. 

Many non-preferred drugs have lower-cost 

alternatives in Tiers 1 and 2. Ask your doctor 

if switching to a lower-cost generic or 

preferred brand-name drug may be right for 

you. 

Tier 4: 

Specialty Tier 

Drugs 

This tier includes very high cost 

brand-name and generic drugs. 

To learn more about medications in this tier, 

you may contact a pharmacist using the 

information provided on the front and back 

covers of this formulary. 

If you qualify for Extra Help 
If you qualify for Extra Help from Medicare to help pay for your prescription drugs, your cost-sharing 

amounts may be lower than your plan’s standard benefit. Members who qualify for Extra Help will 

receive a notice called “Important Information for Those Who Receive Extra Help Paying for Their 

Prescription Drugs” (“Low Income Rider” or “LIS Rider”). Please read it to find out what your costs 

are. You can also contact Customer Service with any questions using the information listed on the front 

and back covers of this formulary. 

For more information 
For more detailed information about your Medicare prescription drug coverage and your plan’s specific 
costs, please review your other plan materials. 

If you need additional information on network pharmacies or if you have any other questions, please 

contact our Customer Service department using the information provided on the front and back covers of 

this formulary. 

If you have general questions about Medicare prescription drug coverage, please call Medicare at 

1.800.MEDICARE (1.800.633.4227), 24 hours a day, 7 days a week. TTY users should call 

1.877.486.2048. Or visit https://www.medicare.gov. 

This drug list was updated in August 2020. 

vi 

https://www.medicare.gov


  

 

   

    

 

  

  

 

    

  

  

   

 

 

  

 

    

  

 

    

  

   

  

  

 

 

  

Below is a list of abbreviations that may appear on the following pages in the “Requirements/Limits” 
column that tells you if there are any special requirements for coverage of your drug. 

Note: The following drug list includes all possible restrictions and limitations. Depending on your 

plan’s specific benefit, you may not experience every restriction or limit indicated in the list. 

To confirm your plan’s specific coverage, contact Customer Service using the information provided on 

the front and back covers of this formulary or visit us on the Web at express-scripts.com. 

List of abbreviations 

LA: Limited Availability. This prescription drug may be available only at certain pharmacies. For 

more information, contact Customer Service using the information provided on the front and back 

covers of this formulary. 

MO: Mail-Order Drug. This prescription drug is available through Express Scripts Pharmacy®, our 

home delivery service, as well as through select retail network pharmacies. It may also be available 

through other network pharmacies. Consider using our home delivery service for your long-term 

(maintenance) medications, such as high blood pressure medications. Retail network pharmacies may be 

more appropriate for short-term prescriptions, such as antibiotics. 

PA: Prior Authorization. The plan requires you or your doctor to get prior authorization for certain 

drugs. This means that you will need to get approval before you fill your prescription. If you don’t get 

approval, we may not cover this drug. 

QL: Quantity Limit. For certain drugs, the plan limits the amount of the drug that we will cover. 

ST: Step Therapy. In some cases, the plan requires you to first try a certain drug to treat your medical 

condition before we will cover another drug for that condition. For example, if Drug A and Drug B both 

treat your medical condition, we may not cover Drug B unless you try Drug A first. If Drug A does not 

work for you, we will then cover Drug B. 

This drug list was updated in August 2020. 

vii 

https://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ANTI -
 INFECTIVES 

ANTIFUNGAL 
 AGENTS 

 ABELCET  3  PA; MO 

 AMBISOME  4  PA; MO 

 amphotericin b  1  PA; MO 

 caspofungin  4  PA 

clotrimazole mucous 
 membrane 

 1  MO 

CRESEMBA 
 ORAL 

 4  PA; MO 

 fluconazole  1  MO 

fluconazole in nacl 
(iso-osm) 
intravenous 

  piggyback 200 
 mg/100 ml 

 1  PA; MO 

fluconazole in nacl 
(iso-osm) 
intravenous 

  piggyback 400 
 mg/200 ml 

 1  PA 

 flucytosine  4  MO 

griseofulvin 
 microsize 

 1  MO 

griseofulvin 
 ultramicrosize 

 1  MO 

itraconazole oral 
 capsule 

 1 MO; QL 
(120 per 30 

 days) 

itraconazole oral 
 solution 

 1  MO 

 ketoconazole oral  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 micafungin  4 

NOXAFIL ORAL 
 SUSPENSION 

 4  PA; MO 

nystatin oral 
 suspension 

 1  MO 

 nystatin oral tablet  1  MO 

posaconazole oral 
tablet,delayed 

 release (dr/ec) 

 4  PA; MO 

 terbinafine hcl oral  1  MO 

voriconazole 
 intravenous 

 4  PA; MO 

voriconazole oral 
suspension for 

 reconstitution 

 4  PA; MO 

voriconazole oral 
  tablet  200 mg 

 4  PA; MO 

voriconazole oral 
  tablet  50 mg 

 1  PA; MO 

 ANTIVIRALS 

 abacavir  1  MO 

 abacavir-lamivudine  1  MO 

abacavir-
lamivudine-

 zidovudine 

 4  MO 

acyclovir oral 
 capsule 

 1  MO 

acyclovir oral 
  suspension 200 mg/5 

 ml 

 1  MO 

 acyclovir oral tablet  1  MO 

acyclovir sodium 
 intravenous solution 

 1  PA; MO 

 adefovir  4  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

1

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 amantadine hcl  1  MO 

 APTIVUS  4  MO 

APTIVUS (WITH 
 VITAMIN E) 

 4 

 atazanavir  1  MO 

 ATRIPLA  4  MO 

BARACLUDE 
ORAL 

 SOLUTION 

 4  MO 

 BIKTARVY  4  MO 

 CIMDUO  4  MO 

 COMPLERA  4  MO 

CRIXIVAN 
ORAL CAPSULE 

 200 MG, 400 MG 

 2  MO 

 DELSTRIGO  4  MO 

 DESCOVY  4  MO 

didanosine oral 
capsule,delayed 

  release(dr/ec) 250 
 mg, 400 mg 

 1  MO 

 DOVATO  4  MO 

 EDURANT  4  MO 

efavirenz oral 
  capsule  200 mg 

 4  MO 

efavirenz oral 
  capsule  50 mg 

 1  MO 

 efavirenz oral tablet  4  MO 

 EMTRIVA  2  MO 

 entecavir  1  MO 

 EPCLUSA  4 PA; MO; 
QL (28 per 

 28 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

EPIVIR HBV 
ORAL 

 SOLUTION 

 2  MO 

 EVOTAZ  4  MO 

 famciclovir  1  MO 

 fosamprenavir  4  MO 

FUZEON 
 SUBCUTANEOU 

 S RECON SOLN 

 4  MO 

 GENVOYA  4  MO 

HARVONI ORAL 
PELLETS IN 
PACKET 33.75-

 150 MG 

 4 PA; MO; 
QL (28 per 
28 days) 

HARVONI ORAL 
PELLETS IN 
PACKET 45-200 

 MG 

 4 PA; MO; 
QL (56 per 

 28 days) 

HARVONI ORAL 
TABLET 45-200 

 MG 

 4 PA; MO; 
QL (56 per 

 28 days) 

HARVONI ORAL 
TABLET 90-400 

 MG 

 4 PA; MO; 
QL (28 per 

 28 days) 

 INTELENCE  4  MO 

 INVIRASE ORAL 
 TABLET 

 4  MO 

 ISENTRESS HD  4  MO 

ISENTRESS 
ORAL POWDER 

 IN PACKET 

 4  MO 

ISENTRESS 
 ORAL TABLET 

 4  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

2

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ISENTRESS 
ORAL 

 TABLET,CHEWA 
 BLE 100 MG 

 4  MO 

ISENTRESS 
ORAL 

 TABLET,CHEWA 
 BLE 25 MG 

 2  MO 

 JULUCA  4  MO 

KALETRA ORAL 
TABLET 100-25 

 MG 

 2  MO 

 KALETRA ORAL 
TABLET 200-50 

 MG 

 4  MO 

 lamivudine  1  MO 

lamivudine-
 zidovudine 

 1  MO 

LEXIVA ORAL 
 SUSPENSION 

 3  MO 

 lopinavir-ritonavir  1  MO 

nevirapine oral 
 suspension 

 1 

nevirapine oral 
 tablet 

 1  MO 

nevirapine oral 
tablet extended 

 release 24 hr 

 1  MO 

NORVIR ORAL 
POWDER IN 

 PACKET 

 2  MO 

NORVIR ORAL 
 SOLUTION 

 2  MO 

 ODEFSEY  4  MO 

 oseltamivir  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 PIFELTRO  4  MO 

PREVYMIS 
 ORAL 

 4 MO; QL 
(30 per 30 

 days) 

 PREZCOBIX  4  MO 

PREZISTA ORAL 
 SUSPENSION

 4  MO

PREZISTA ORAL 
TABLET 150 MG, 

 75 MG 

 2  MO 

PREZISTA ORAL 
TABLET 600 MG, 

 800 MG 

 4  MO 

RELENZA 
 DISKHALER 

 2  MO 

REYATAZ ORAL 
POWDER IN 

 PACKET 

 4  MO 

ribavirin oral 
 capsule 

 1  MO 

 ribavirin oral tablet 
 200 mg 

 1  MO 

 rimantadine  1  MO 

 ritonavir  1  MO 

SELZENTRY 
ORAL 

 SOLUTION 

 2  MO 

SELZENTRY 
ORAL TABLET 
150 MG, 300 MG 

 4  MO 

SELZENTRY 
ORAL TABLET 

 25 MG, 75 MG 

 2  MO 

stavudine oral 
 capsule 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

3

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 STRIBILD  4  MO 

 SYMFI  4  MO 

 SYMFI LO  4  MO 

 SYMTUZA  4  MO 

 TEMIXYS  4  MO 

 tenofovir disoproxil 
 fumarate 

 1  MO 

TIVICAY ORAL 
 TABLET 10 MG 

 2  MO 

TIVICAY ORAL 
TABLET 25 MG, 

 50 MG 

 4  MO 

 TRIUMEQ  4  MO 

 TRUVADA  4  MO 

valacyclovir oral 
  tablet  1 gram 

 1 MO; QL 
(120 per 30 

 days) 

valacyclovir oral 
  tablet  500 mg 

 1 MO; QL 
(60 per 30 

 days) 

 valganciclovir  4  MO 

 VEMLIDY 4  MO 

VIRACEPT 
 ORAL TABLET 

 4  MO 

VIREAD ORAL 
 POWDER 

 4  MO 

VIREAD ORAL 
TABLET 150 MG, 

 200 MG, 250 MG 

 4  MO 

 VOSEVI  4 PA; MO; 
QL (28 per 

 28 days) 

 XOFLUZA  2  MO 

 zidovudine  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 CEPHALOSPO 
 RINS 

 cefaclor oral capsule  1  MO 

cefaclor oral 
suspension for 
reconstitution
mg/5 ml

125 

 1  MO 

cefaclor oral 
suspension for 

  reconstitution 250 
mg/5 ml, 375 mg/5 

 ml 

1 

cefaclor oral tablet 
extended release 12 

 hr 

 1  MO 

cefadroxil oral 
 capsule 

 1  MO 

cefadroxil oral 
suspension for 

  reconstitution 250 
mg/5 ml, 500 mg/5 

 ml 

 1  MO 

cefadroxil oral 
tablet 

 1  MO 

cefazolin injection 
  recon soln 1 gram, 

500 mg 

 1 MO 

cefazolin injection 
  recon soln  10 gram 

1 

 cefdinir  1 MO 

 cefepime injection  1  MO 

 cefixime  1  MO 

cefoxitin 
intravenous recon 

  soln  1 gram, 2 gram 

 1  PA; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

4

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

cefoxitin 
intravenous recon 

  soln  10 gram 

 1  PA 

 cefpodoxime  1  MO 

 cefprozil  1  MO 

ceftazidime injection 
  recon soln 1 gram, 2 

 gram 

 1  PA; MO 

ceftazidime injection 
  recon soln  6 gram 

 1  PA 

ceftriaxone injection 
  recon soln 1 gram, 2 

gram, 250 mg, 500 
 mg 

 1  MO 

ceftriaxone injection 
  recon soln  10 gram 

 1 

cefuroxime axetil 
 oral tablet 

 1  MO 

cefuroxime sodium 
 injection recon soln 

 750 mg 

 1  PA; MO 

cefuroxime sodium 
intravenous recon 

  soln  1.5 gram 

 1  PA; MO 

cefuroxime sodium 
intravenous recon 

  soln  7.5 gram 

 1  PA 

 cephalexin  1  MO 

SUPRAX ORAL 
SUSPENSION 
FOR 

 RECONSTITUTI 
 ON 500 MG/5 ML 

 3 

SUPRAX ORAL 
 TABLET,CHEWA 

 BLE 

 3  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

tazicef injection 
  recon soln  1 gram 

 1  PA 

tazicef injection 
  recon soln 2 gram, 6 

 gram 

 1  PA; MO 

 TEFLARO  4  PA; MO 

 ERYTHROMYC 
INS / OTHER 

 MACROLIDES 

azithromycin 
 intravenous 

 1  PA; MO 

 azithromycin oral  1  MO 

 clarithromycin  1  MO 

ery-tab oral 
tablet,delayed 
release (dr/ec) 250 
mg, 333 mg

 1  MO 

erythrocin (as 
 stearate) oral tablet 

 250 mg 

 1  MO 

ERYTHROCIN 
INTRAVENOUS 
RECON SOLN 

 500 MG 

 3  PA; MO 

erythromycin 
ethylsuccinate oral 
suspension for 

 reconstitution 

 1  MO 

erythromycin 
ethylsuccinate oral 

 tablet 

 1  MO 

 erythromycin oral  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

5

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 MISCELLANEO 
US 

 ANTIINFECTIV 
 ES 

 albendazole  4  MO 

 ALINIA  4  MO 

amikacin injection 
  solution 500 mg/2 

 ml 

 1  PA; MO 

 ARIKAYCE  4 PA; MO; 
 LA 

 atovaquone  4  MO 

atovaquone-
 proguanil 

 1  MO 

aztreonam injection 
  recon soln  1 gram 

 1  PA; MO 

 BENZNIDAZOLE  2  MO 

 BETHKIS  4 PA; MO; 
QL (224 per 

 28 days) 

 CAYSTON  4 PA; MO; 
LA; QL (84 

 per 28 days) 

chloroquine 
 phosphate 

 1  MO 

 clindamycin hcl  1  MO 

clindamycin in 5 % 
 dextrose 

 1  PA; MO 

clindamycin 
 pediatric 

 1  MO 

clindamycin 
 phosphate injection 

 1  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

clindamycin 
phosphate 

 intravenous solution 
600 mg/4 ml 

 1  PA; MO 

 COARTEM  3 MO 

colistin 
(colistimethate na) 

 1 PA; MO 

 dapsone oral  1 MO 

DAPTOMYCIN 
INTRAVENOUS 
RECON SOLN 

 350 MG 

 4 MO 

daptomycin 
intravenous recon 

  soln  500 mg 

 4  MO 

 EMVERM  4  MO 

 ertapenem  1  MO 

 ethambutol  1  MO 

gentamicin in nacl 
(iso-osm) 
intravenous 

  piggyback 100 
mg/100 ml, 60 
mg/50 ml, 80 mg/50 

 ml 

 1 PA; MO 

gentamicin in nacl 
(iso-osm) 
intravenous 

  piggyback 80 
mg/100 ml 

 1  PA 

 gentamicin injection 
  solution  40 mg/ml 

 1 PA; MO 

 hydroxychloroquine  1 MO 

 imipenem-cilastatin  1  PA; MO 

 isoniazid oral  1  MO 

 ivermectin oral  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

6

http://www.express-scripts.com


 Drug Name Drug Requireme
 Tier  ts/Limits 

linezolid in dextrose 
 5% 

 4  PA 

linezolid oral 
suspension for 

 reconstitution 

 4  MO 

 linezolid oral tablet  1  MO 

 mefloquine  1  MO 

 meropenem  1  MO 

metronidazole in 
 nacl (iso-os) 

 1  PA; MO 

metronidazole oral 
 tablet 

 1  MO 

 neomycin  1  MO 

 paromomycin  1  MO 

 PASER  2  MO 

pentamidine 
 inhalation 

 1 PA; MO; 
QL (1 per 

 28 days) 

pentamidine 
 injection 

 1  MO 

 praziquantel  1  MO 

 PRIFTIN  2  MO 

 PRIMAQUINE  2  MO 

 pyrazinamide  1  MO 

 pyrimethamine  4  PA; MO 

 quinine sulfate  1  MO 

 rifabutin  1  MO 

 rifampin  1  MO 

SIRTURO ORAL 
 TABLET 100 MG 

 4 PA; MO; 
 LA 

 STREPTOMYCIN  2  PA; MO 

 tigecycline  4  PA 

 tinidazole  1  MO 

  Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

TOBI 
PODHALER 
INHALATION 
CAPSULE, 
W/INHALATION 

 DEVICE 

 4 MO; QL 
(224 per 28 

 days) 

tobramycin in 0.225 
 % nacl 

 4 PA; MO; 
QL (280 per 

 28 days) 

tobramycin sulfate 
 injection solution 

 1 PA; MO 

 TRECATOR  3  MO 

vancomycin 
intravenous recon 

  soln 1,000 mg, 10 
gram, 500 mg, 750 

 mg 

 1  MO 

vancomycin oral 
  capsule  125 mg 

 1 PA; MO; 
QL (40 per 

 10 days) 

vancomycin oral 
  capsule  250 mg 

 4 PA; MO; 
QL (80 per 
10 days) 

XIFAXAN ORAL 
 TABLET 200 MG 

 4 MO; QL (9 
 per 30 days) 

XIFAXAN ORAL 
 TABLET 550 MG 

 4 MO; QL 
(90 per 30 

 days) 

 PENICILLINS 

amoxicillin oral 
 capsule 

 1  MO 

amoxicillin oral 
suspension for 

 reconstitution 

 1  MO 

amoxicillin oral 
 tablet 

 1  MO 

n 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

7

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

amoxicillin oral 
tablet,chewable 125 
mg, 250 mg

 1  MO 

amoxicillin-pot 
 clavulanate 

 1  MO 

ampicillin oral 
  capsule  500 mg 

 1  MO 

ampicillin sodium 
 injection recon soln 

1 gram, 10 gram, 
 125 mg 

 1  PA; MO 

ampicillin-
sulbactam injection 

  recon soln 1.5 gram, 
 3 gram 

 1  PA; MO 

ampicillin-
sulbactam injection 

  recon soln  15 gram 

 1  PA 

 BICILLIN C-R  2  PA; MO 

 BICILLIN L-A  3  PA; MO 

 dicloxacillin  1  MO 

nafcillin injection 
  recon soln 1 gram, 2 

 gram 

 1  PA; MO 

nafcillin injection 
  recon soln  10 gram 

 4  PA; MO 

oxacillin in 
dextrose(iso-osm) 
intravenous 

  piggyback 1 
 gram/50 ml 

 1  PA 

oxacillin in 
dextrose(iso-osm) 
intravenous 

  piggyback 2 
 gram/50 ml 

 1  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

oxacillin injection 
  recon soln  1 gram 

 1  PA 

oxacillin injection 
  recon soln  10 gram 

 4  PA 

oxacillin injection 
  recon soln  2 gram 

 1  PA; MO 

PENICILLIN G 
POT IN 
DEXTROSE 
INTRAVENOUS 
PIGGYBACK 2 
MILLION 

 UNIT/50 ML 

 3  PA 

PENICILLIN G 
POT IN 
DEXTROSE 
INTRAVENOUS 
PIGGYBACK 3 
MILLION 
UNIT/50 ML 

 3  PA; MO 

penicillin g 
potassium injection 

  recon soln 20 
 million unit 

 1 PA; MO 

penicillin g procaine 
intramuscular 

  syringe 1.2 million 
 unit/2 ml 

 1  PA; MO 

 penicillin g sodium  1  PA; MO 

penicillin v 
potassium 

 1  MO 

piperacillin-
tazobactam 
intravenous recon 

  soln 2.25 gram, 
3.375 gram, 4.5 

 gram, 40.5 gram 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

8

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 QUINOLONES 

ciprofloxacin hcl 
 oral 

 1  MO 

ciprofloxacin in 5 % 
dextrose 
intravenous 

  piggyback 200 
 mg/100 ml 

 1  PA; MO 

levofloxacin in d5w 
intravenous 

  piggyback 500 
mg/100 ml, 750 

 mg/150 ml 

 1  PA; MO 

levofloxacin 
 intravenous 

 1  PA; MO 

 levofloxacin oral  1  MO 

 moxifloxacin oral  1  MO 

moxifloxacin-
 sod.chloride(iso) 

 1  PA 

 ofloxacin oral tablet 
 300 mg 

 1 

 ofloxacin oral tablet 
 400 mg 

 1  MO 

SULFA'S / 
RELATED 

 AGENTS 

 sulfadiazine  1  MO 

sulfamethoxazole-
 trimethoprim oral 

 1  MO 

 TETRACYCLIN 
 ES 

 demeclocycline  1  MO 

 doxy-100  1  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

doxycycline hyclate 
oral capsule 

 1  MO 

doxycycline hyclate 
  oral tablet  20 mg 

 1 MO 

doxycycline 
monohydrate oral 

  capsule 100 mg, 50 
mg 

 1 MO 

doxycycline 
monohydrate oral 
suspension for 
reconstitution 

 1 MO 

doxycycline 
monohydrate oral 

  tablet 100 mg, 50 
mg, 75 mg 

 1  MO 

minocycline oral 
capsule 

 1 MO 

minocycline oral 
 tablet 

 1 MO 

mondoxyne nl oral 
  capsule  100 mg 

 1 MO 

 tetracycline  1 MO 

 VIBRAMYCIN 
ORAL SYRUP 

 2 MO 

URINARY 
TRACT 

 AGENTS 

methenamine 
hippurate 

 1 MO 

 nitrofurantoin  1 MO 

nitrofurantoin 
 macrocrystal 

 1  MO 

nitrofurantoin 
 monohyd/m-cryst 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

9

http://www.express-scripts.com


Drug Name  Drug  
Tier  

Requiremen  
ts/Limits  

trimethoprim  1  MO  

ANTINEOPL  
ASTIC / 
IMMUNOSUP  
PRESSANT 
DRUGS  

ADJUNCTIVE 
 AGENTS 

leucovorin calcium 
 oral 

 1  MO 

 MESNEX ORAL  4  MO 

 XGEVA  4  PA; MO 

 ANTINEOPLAS 
TIC / 

 IMMUNOSUPP 
RESSANT 

 DRUGS 

 abiraterone  4 PA; MO; 
QL (120 per 

 30 days) 

AFINITOR 
 DISPERZ 

 4  PA; MO 

 AFINITOR ORAL 
 TABLET 10 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

 ALECENSA  4 PA; MO; 
QL (240 per 

 30 days) 

ALUNBRIG 
ORAL TABLET 

 180 MG, 90 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

ALUNBRIG 
ORAL TABLET 

 30 MG 

 4 PA; MO; 
 QL (60 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ALUNBRIG 
ORAL 
TABLETS,DOSE 

 PACK 

 4 PA; MO; 
 QL (30 per 

 30 days) 

 anastrozole  1  MO 

 AYVAKIT  4 PA; MO; 
LA; QL (30 
per 30 days) 

 azathioprine  1 PA; MO 

 BALVERSA  4 PA; MO; 
LA 

 bexarotene  4 PA; MO 

 bicalutamide  1 MO 

BOSULIF ORAL 
 TABLET 100 MG 

 4 PA; MO; 
QL (90 per 
30 days) 

BOSULIF ORAL 
TABLET 400 MG, 

 500 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

BRAFTOVI 
ORAL CAPSULE 

 75 MG 

 4 PA; MO; 
LA; QL 
(180 per 30 

 days) 

 BRUKINSA  4 PA; MO; 
 LA 

 CABOMETYX  4 PA; MO; 
 LA 

 CALQUENCE  4 PA; MO; 
LA; QL (60 

 per 30 days) 

CAPRELSA 
 ORAL TABLET 

 100 MG 

 4 PA; LA; 
QL (60 per 

 30 days) 

CAPRELSA 
ORAL TABLET 

 300 MG 

 4 PA; MO; 
LA; QL (30 

 per 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

10

http://www.express-scripts.com


 Drug Name  Drug 
 Tier 

 Requiremen 
 ts/Limits 

 COMETRIQ  4  PA; MO 

 COPIKTRA  4 PA; MO; 
LA; QL (60 

 per 30 days) 

 COTELLIC  4 PA; MO; 
LA; QL (63 

 per 28 days) 

cyclophosphamide 
 oral capsule 

 1  PA; MO 

cyclosporine 
 modified 

 1  PA; MO 

cyclosporine oral 
 capsule 

 1  PA; MO 

DAURISMO 
ORAL TABLET 

 100 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

DAURISMO 
ORAL TABLET 

 25 MG 

 4 PA; MO; 
QL (60 per 

 30 days) 

 DROXIA  2  MO 

 EMCYT  4  MO 

 ENVARSUS XR  3  PA; MO 

 ERIVEDGE  4 PA; MO; 
QL (30 per 

 30 days) 

 ERLEADA  4 PA; MO; 
QL (120 per 

 30 days) 

 erlotinib oral tablet 
 100 mg, 150 mg 

 4 PA; MO; 
QL (30 per 

 30 days) 

 erlotinib oral tablet 
 25 mg 

 4 PA; MO; 
QL (60 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

everolimus 
 (antineoplastic) 

 4 PA; MO; 
QL (30 per 

 30 days) 

everolimus 
 (immunosuppressive 

 ) 

 4  PA; MO 

 exemestane  1  MO 

FARYDAK 
ORAL CAPSULE 

 10 MG, 20 MG 

 4 PA; MO; 
QL (6 per 

 21 days) 

FIRMAGON KIT 
W DILUENT 
SYRINGE 

 SUBCUTANEOU 
S RECON SOLN 

 120 MG 

 4  PA; MO 

FIRMAGON KIT 
W DILUENT 
SYRINGE 

 SUBCUTANEOU 
S RECON SOLN 

 80 MG 

 3  PA; MO 

 flutamide  1  MO 

 gengraf oral capsule 
 100 mg, 25 mg 

 1  PA; MO 

gengraf oral 
 solution 

 1  PA; MO 

 GILOTRIF  4 PA; MO; 
QL (30 per 

 30 days) 

 hydroxyurea  1  MO 

 IBRANCE  4 PA; MO; 
QL (21 per 
28 days) 

ICLUSIG ORAL 
 TABLET 15 MG 

 4 PA; QL (60 
 per 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

11

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ICLUSIG ORAL 
 TABLET 45 MG 

 4 PA; QL (30 
 per 30 days) 

 IDHIFA  4 PA; MO; 
LA; QL (30 

 per 30 days) 

 imatinib oral tablet 
 100 mg 

 4 PA; MO; 
QL (180 per 

 30 days) 

 imatinib oral tablet 
 400 mg 

 4 PA; MO; 
QL (60 per 

 30 days) 

IMBRUVICA 
ORAL CAPSULE 

 140 MG 

 4 PA; MO; 
QL (120 per 

 30 days) 

IMBRUVICA 
 ORAL CAPSULE 

 70 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

IMBRUVICA 
 ORAL TABLET 

 4 PA; MO; 
QL (30 per 

 30 days) 

INLYTA ORAL 
 TABLET 1 MG 

 4 PA; MO; 
QL (180 per 

 30 days) 

INLYTA ORAL 
 TABLET 5 MG 

 4 PA; MO; 
QL (120 per 

 30 days) 

 INREBIC  4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

 IRESSA  4 PA; MO; 
 QL (30 per 

 30 days) 

 JAKAFI  4 PA; MO; 
QL (60 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 KISQALI  4  PA; MO 

KISQALI 
FEMARA CO-

 PACK 

 4  PA; MO 

 LENVIMA  4  PA; MO 

 letrozole  1  MO 

 LEUKERAN  2  MO 

leuprolide 
 subcutaneous kit 

 4  PA; MO 

 LONSURF  4  PA; MO 

LORBRENA 
ORAL TABLET 

 100 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

LORBRENA 
ORAL TABLET 

 25 MG 

 4 PA; MO; 
QL (90 per 

 30 days) 

 LUPRON DEPOT  4  PA; MO 

LUPRON DEPOT 
 (3 MONTH) 

 4  PA; MO 

LUPRON DEPOT 
 (4 MONTH) 

 4  PA; MO 

LUPRON DEPOT 
 (6 MONTH) 

 4  PA; MO 

LYNPARZA 
 ORAL TABLET 

 4 PA; MO; 
QL (120 per 

 30 days) 

 LYSODREN  2  MO 

 MATULANE  4  MO 

megestrol oral 
  suspension 400 

mg/10 ml (40 
mg/ml), 625 mg/5 
ml (125 mg/ml) 

 1  PA; MO 

megestrol oral 
 tablet 

 1  PA; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

12

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

MEKINIST 
ORAL TABLET 

 0.5 MG 

 4 PA; MO; 
QL (90 per 

 30 days) 

MEKINIST 
ORAL TABLET 2 

 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

 MEKTOVI  4 PA; MO; 
LA; QL 
(180 per 30 

 days) 

 mercaptopurine  1  MO 

methotrexate 
 sodium 

 1  PA; MO 

methotrexate 
sodium (pf) 

 injection solution 

 1  PA; MO 

 MVASI  4  PA; MO 

mycophenolate 
 mofetil oral capsule 

 1  PA; MO 

mycophenolate 
mofetil oral 
suspension for 

 reconstitution 

 4  PA; MO 

mycophenolate 
 mofetil oral tablet 

 1  PA; MO 

mycophenolate 
 sodium 

 1  PA; MO 

 NERLYNX  4 PA; MO; 
 LA 

 NEXAVAR  4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

 nilutamide  4  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 NINLARO  4 PA; MO; 
QL (3 per 

 28 days) 

 NUBEQA  4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

octreotide acetate 
 injection solution 

1,000 mcg/ml, 500 
 mcg/ml 

 4  PA; MO 

octreotide acetate 
 injection solution 

100 mcg/ml, 200 
 mcg/ml, 50 mcg/ml 

 1  PA; MO 

 ODOMZO  4 PA; MO; 
LA; QL (30 
per 30 days) 

 PEMAZYRE  4 PA; MO; 
LA; QL (14 
per 21 days) 

 PIQRAY  4  PA; MO 

 POMALYST  4 PA; MO; 
 LA 

 PROGRAF ORAL 
GRANULES IN 

 PACKET 

 2  PA; MO 

 PURIXAN  4 

 QINLOCK  4 PA; MO; 
LA; QL (90 

 per 30 days) 

 RETEVMO ORAL 
 CAPSULE 40 MG 

 4 PA; MO; 
LA; QL 
(180 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

13

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

RETEVMO ORAL 
 CAPSULE 80 MG 

 4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

 REVLIMID  4 PA; MO; 
LA; QL (28 

 per 28 days) 

ROZLYTREK 
ORAL CAPSULE 

 100 MG 

 4 PA; MO; 
QL (150 per 

 30 days) 

ROZLYTREK 
ORAL CAPSULE 

 200 MG 

 4 PA; MO; 
QL (90 per 

 30 days) 

 RUBRACA  4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

 RUXIENCE  4  PA; MO 

 RYDAPT  4  PA; MO 

 SANDIMMUNE 
ORAL 

 SOLUTION 

 2  PA; MO 

 SIGNIFOR  4  PA; MO 

sirolimus oral 
 solution 

 4  PA; MO 

 sirolimus oral tablet 
 0.5 mg, 1 mg 

 1  PA; MO 

 sirolimus oral tablet 
 2 mg 

 4  PA; MO 

 SOLTAMOX  4  MO 

SOMATULINE 
 DEPOT 

 4  PA; MO 

SPRYCEL ORAL 
TABLET 100 MG, 
140 MG, 50 MG, 

 80 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

SPRYCEL ORAL 
TABLET 20 MG, 

 70 MG 

 4 PA; MO; 
QL (60 per 

 30 days) 

 STIVARGA  4 PA; MO; 
QL (84 per 

 28 days) 

 SUTENT  4 PA; MO; 
QL (30 per 

 30 days) 

 SYNRIBO  4  PA; MO 

 TABLOID  3  MO 

 TABRECTA  4  PA; MO 

 tacrolimus oral  1  PA; MO 

 TAFINLAR  4 PA; MO; 
QL (120 per 

 30 days) 

 TAGRISSO  4 PA; MO; 
LA; QL (30 
per 30 days) 

TALZENNA 
ORAL CAPSULE 

 0.25 MG 

 4 PA; MO; 
QL (90 per 
30 days) 

TALZENNA 
ORAL CAPSULE 

 1 MG 

 4 PA; MO; 
QL (30 per 

 30 days) 

 tamoxifen  1  MO 

TARGRETIN 
 TOPICAL 

 4 PA; MO 

TASIGNA ORAL 
CAPSULE 150 

 MG, 200 MG 

 4 PA; MO; 
QL (112 per 

 28 days) 

TASIGNA ORAL 
 CAPSULE 50 MG 

 4 PA; MO; 
QL (120 per 

 30 days) 

 TAZVERIK  4 PA; MO; 
 LA 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

14

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 THALOMID  4  PA; MO 

 TIBSOVO  4  PA; MO 

 toremifene  4  MO 

 TRAZIMERA  4  PA; MO 

TRELSTAR 
 INTRAMUSCUL 
 AR SUSPENSION 

FOR 
 RECONSTITUTI 

 ON 

 4  PA; MO 

tretinoin 
 (antineoplastic) 

 4  MO 

TUKYSA ORAL 
 TABLET 150 MG 

 4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

TUKYSA ORAL 
 TABLET 50 MG 

 4 PA; MO; 
LA; QL 
(300 per 30 

 days) 

 TURALIO  4 PA; MO; 
LA; QL 
(120 per 30 

 days) 

 TYKERB  4 PA; MO; 
LA; QL 
(180 per 30 

 days) 

VENCLEXTA 
ORAL TABLET 

 10 MG, 50 MG 

 2 PA; MO; 
 LA 

VENCLEXTA 
ORAL TABLET 

 100 MG 

 4 PA; MO; 
 LA 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

VENCLEXTA 
STARTING 

 PACK 

 4 PA; MO; 
LA; QL (42 

 per 30 days) 

 VERZENIO  4 PA; MO; 
LA; QL (60 
per 30 days) 

VITRAKVI ORAL 
CAPSULE 100 

 MG 

 4 PA; MO; 
LA; QL (60 

 per 30 days) 

VITRAKVI ORAL 
 CAPSULE 25 MG 

 4 PA; MO; 
LA; QL 
(180 per 30 
days) 

 VITRAKVI ORAL 
 SOLUTION 

 4 PA; MO; 
LA; QL 
(300 per 30 
days) 

 VIZIMPRO  4 PA; MO; 
QL (30 per 

 30 days) 

 VOTRIENT  4 PA; MO; 
QL (120 per 

 30 days) 

 XALKORI  4 PA; MO; 
QL (60 per 

 30 days) 

 XATMEP  3  PA; MO 

 XERMELO  4 PA; MO; 
LA; QL (90 

 per 30 days) 

 XOSPATA  4 PA; MO; 
 LA 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

15

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

XPOVIO ORAL 
TABLET 100 
MG/WEEK (20 
MG X 5), 60 
MG/WEEK (20 
MG X 3), 80 
MG/WEEK (20 
MG X 4), 80MG 
TWICE WEEK 

 (160 MG/WEEK) 

 4 PA; MO; 
 LA 

 XTANDI  4 PA; MO; 
QL (120 per 

 30 days) 

 YONSA  4 PA; MO; 
QL (120 per 

 30 days) 

 ZEJULA  4 PA; MO; 
LA; QL (90 

 per 30 days) 

 ZELBORAF  4 PA; MO; 
QL (240 per 

 30 days) 

 ZIRABEV  4  PA; MO 

 ZOLINZA  4  PA; MO 

ZORTRESS 
ORAL TABLET 1 

 MG 

 4  PA; MO 

 ZYDELIG  4 PA; MO; 
QL (60 per 

 30 days) 

ZYKADIA ORAL 
 TABLET 

 4 PA; MO; 
QL (90 per 

 30 days) 

ZYTIGA ORAL 
 TABLET 500 MG 

 4 PA; MO; 
QL (60 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

AUTONOMIC 
/ CNS DRUGS, 
NEUROLOGY 

 / PSYCH 

 ANTICONVULS 
 ANTS 

 APTIOM  4  MO 

 BANZEL  4  PA; MO 

BRIVIACT 
 INTRAVENOUS 

 3 

 BRIVIACT ORAL  4  MO 

carbamazepine oral 
capsule, er 

 multiphase 12 hr 

 1  MO 

carbamazepine oral 
  suspension 100 mg/5 

 ml 

 1  MO 

carbamazepine oral 
 tablet 

 1  MO 

carbamazepine oral 
tablet extended 

 release 12 hr 

 1  MO 

carbamazepine oral 
 tablet,chewable 

 1  MO 

CELONTIN 
ORAL CAPSULE 

 300 MG 

 3  MO 

clobazam oral 
 suspension 

 1 PA; MO; 
QL (480 per 

 30 days) 

 clobazam oral tablet  1 PA; MO; 
QL (60 per 

 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

16

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

clonazepam oral 
  tablet  0.5 mg, 1 mg 

 1 MO; QL 
(90 per 30 

 days) 

clonazepam oral 
  tablet  2 mg 

 1 MO; QL 
(300 per 30 

 days) 

clonazepam oral 
 tablet,disintegrating 

0.125 mg, 0.25 mg, 
 0.5 mg, 1 mg 

 1 MO; QL 
(90 per 30 

 days) 

clonazepam oral 
 tablet,disintegrating 

 2 mg 

 1 MO; QL 
(300 per 30 

 days) 

 diazepam rectal  1  MO 

DILANTIN 30 
 MG 

 2  MO 

 divalproex  1  MO 

 EPIDIOLEX  4 PA; MO; 
 LA 

 epitol  1  MO 

 ethosuximide  1  MO 

felbamate oral 
 suspension 

 4  MO 

felbamate oral 
 tablet 

 1  MO 

FYCOMPA 
ORAL 

 SUSPENSION 

 4  MO 

FYCOMPA 
ORAL TABLET 
10 MG, 12 MG, 4 

 MG, 6 MG, 8 MG 

 4  MO 

FYCOMPA 
ORAL TABLET 2 

 MG 

 3  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

gabapentin oral 
  capsule 100 mg, 400 

 mg 

 1 MO; QL 
(270 per 30 

 days) 

gabapentin oral 
  capsule  300 mg 

 1 MO; QL 
(360 per 30 

 days) 

gabapentin oral 
  solution 250 mg/5 

 ml 

 1 MO; QL 
(2160 per 

 30 days) 

gabapentin oral 
  tablet  600 mg 

 1 MO; QL 
(180 per 30 

 days) 

gabapentin oral 
  tablet  800 mg 

 1 MO; QL 
(120 per 30 

 days) 

GRALISE 30-
DAY STARTER 

 PACK 

 2 PA; QL (78 
 per 30 days) 

GRALISE ORAL 
TABLET 
EXTENDED 
RELEASE 24 HR 

 300 MG 

 2 PA; MO; 
QL (30 per 
30 days) 

GRALISE ORAL 
TABLET 
EXTENDED 
RELEASE 24 HR 

 600 MG 

 2 PA; MO; 
QL (90 per 

 30 days) 

lamotrigine oral 
 tablet 

 1  MO 

lamotrigine oral 
tablet extended 

 release 24hr 

 1  MO 

lamotrigine oral 
tablet, chewable 

 dispersible 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

17

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

lamotrigine oral 
 tablet,disintegrating 

 1  MO 

lamotrigine oral 
 tablets,dose pack 

 1  MO 

levetiracetam oral 
  solution  100 mg/ml 

 1  MO 

levetiracetam oral 
 tablet 

 1  MO 

levetiracetam oral 
tablet extended 

 release 24 hr 

 1  MO 

 NAYZILAM  4 PA; MO; 
QL (10 per 

 30 days) 

 oxcarbazepine  1  MO 

 PEGANONE  3  MO 

 phenobarbital  1  PA; MO 

phenytoin oral 
  suspension 125 mg/5 

 ml 

 1  MO 

phenytoin oral 
 tablet,chewable 

 1  MO 

phenytoin sodium 
 extended 

 1  MO 

pregabalin oral 
  capsule 100 mg, 150 

mg, 200 mg, 25 mg, 
 50 mg, 75 mg 

 1 MO; QL 
(90 per 30 

 days) 

pregabalin oral 
  capsule 225 mg, 300 

 mg 

 1 MO; QL 
(60 per 30 

 days) 

pregabalin oral 
 solution 

 1 MO; QL 
(900 per 30 

 days) 

 primidone  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 roweepra  1  MO 

 roweepra xr  1 

 SPRITAM  3  MO 

SYMPAZAN 
ORAL FILM 10 

 MG, 20 MG 

 4 PA; MO; 
QL (60 per 

 30 days) 

SYMPAZAN 
ORAL FILM 5 

 MG 

 3 PA; MO; 
QL (60 per 

 30 days) 

 tiagabine  1  MO 

topiramate oral 
capsule, sprinkle 

 1 PA; MO 

topiramate oral 
 tablet 

 1  PA; MO 

 valproic acid  1  MO 

valproic acid (as 
sodium salt) oral 

  solution 250 mg/5 
 ml 

 1  MO 

 VALTOCO  4 PA; MO; 
QL (10 per 

 30 days) 

 vigabatrin  4  MO; LA 

 vigadrone  4  MO; LA 

VIMPAT ORAL 
 SOLUTION 

 2  MO 

VIMPAT ORAL 
 TABLET 

 2  MO 

XCOPRI 
MAINTENANCE 

 PACK 

 4 MO; QL 
(56 per 28 
days) 

XCOPRI ORAL 
 TABLET 100 MG 

 3 MO; QL 
(120 per 30 
days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

18

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

XCOPRI ORAL 
 TABLET 150 MG 

 3 MO; QL 
(60 per 30 

 days) 

XCOPRI ORAL 
 TABLET 200 MG 

 4 MO; QL 
(60 per 30 

 days) 

XCOPRI ORAL 
 TABLET 50 MG 

 3 MO; QL 
(240 per 30 

 days) 

XCOPRI 
TITRATION 

 PACK 

 3 MO; QL 
(56 per 28 

 days) 

 zonisamide  1  PA; MO 

 ANTIPARKINS 
ONISM 

 AGENTS 

 APOKYN 4 PA; MO; 
 LA 

 benztropine oral  1  PA; MO 

 bromocriptine  1  MO 

 carbidopa  1  MO 

 carbidopa-levodopa  1  MO 

carbidopa-levodopa-
 entacapone 

 1  MO 

 entacapone  1  MO 

 NEUPRO  3  MO 

pramipexole oral 
 tablet 

 1  MO 

 rasagiline  1  MO 

 ropinirole  1  MO 

 selegiline hcl  1  MO 

 tolcapone  4  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

MIGRAINE / 
CLUSTER 
HEADACHE 

 THERAPY 

AIMOVIG 
 AUTOINJECTOR 

 2 PA; MO; 
QL (1 per 
30 days) 

AJOVY 
 AUTOINJECTOR 

 2 PA; MO; 
QL (1.5 per 
30 days) 

 AJOVY SYRINGE  2 PA; MO; 
QL (1.5 per 

 30 days) 

dihydroergotamine 
 nasal 

 4 MO; QL (8 
 per 28 days) 

 eletriptan  1 MO; QL 
(18 per 28 
days) 

 EMGALITY PEN  2 PA; MO; 
QL (2 per 
30 days) 

EMGALITY 
 SUBCUTANEOU 

S SYRINGE 120 
 MG/ML 

 2 PA; MO; 
QL (2 per 

 30 days) 

EMGALITY 
 SUBCUTANEOU 

S SYRINGE 300 
MG/3 ML (100 
MG/ML X 3) 

 4 PA; MO; 
QL (3 per 
30 days) 

 ergotamine-caffeine  1  MO 

 migergot  1  MO 

 naratriptan  1 MO; QL 
(18 per 28 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

19

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 NURTEC ODT  4 PA; MO; 
QL (16 per 

 30 days) 

 rizatriptan  1 MO; QL 
(36 per 28 

 days) 

sumatriptan nasal 
 spray,non-aerosol 

 20 mg/actuation 

 1 MO; QL 
(18 per 28 

 days) 

sumatriptan nasal 
spray,non-aerosol 5 
mg/actuation

 1 MO; QL 
(36 per 28 

 days) 

sumatriptan 
 succinate oral 

 1 MO; QL 
(18 per 28 

 days) 

sumatriptan 
succinate 
subcutaneous 

 cartridge 

 1 MO; QL (8 
 per 28 days) 

sumatriptan 
succinate 
subcutaneous pen 

 injector 

 1 MO; QL (8 
 per 28 days) 

sumatriptan 
succinate 
subcutaneous 

 solution 

 1 MO; QL (8 
 per 28 days) 

sumatriptan 
succinate 
subcutaneous 

  syringe  6 mg/0.5 ml 

 1 MO; QL (8 
 per 28 days) 

 UBRELVY  4 PA; MO; 
QL (20 per 

 30 days) 

 zolmitriptan  1 MO; QL 
(18 per 28 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 MISCELLANEO 
US 

 NEUROLOGICA 
 L THERAPY 

 AUBAGIO  4 PA; MO; 
QL (30 per 
30 days) 

COPAXONE 
 SUBCUTANEOU 

S SYRINGE 40 
MG/ML 

 4 PA; MO; 
QL (12 per 
28 days) 

 dalfampridine  4 PA; MO; 
QL (60 per 
30 days) 

 donepezil  1  MO 

 FIRDAPSE  4 PA; MO; 
LA 

 galantamine  1 MO 

GILENYA ORAL 
 CAPSULE 0.5 MG 

 4 PA; MO; 
QL (30 per 
30 days) 

glatiramer 
subcutaneous 

  syringe  20 mg/ml 

 4 PA; MO; 
QL (30 per 
30 days) 

glatiramer 
subcutaneous 

  syringe  40 mg/ml 

 4 PA; MO; 
QL (12 per 
28 days) 

glatopa 
subcutaneous 

  syringe  20 mg/ml 

 4 PA; MO; 
QL (30 per 

 30 days) 

glatopa 
subcutaneous 

  syringe  40 mg/ml 

 4 PA; MO; 
QL (12 per 

 28 days) 

memantine oral 
capsule,sprinkle,er 

 24hr 

 1  PA; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

20

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

memantine oral 
 solution 

 1  PA; MO 

memantine oral 
 tablet 

 1  PA; MO 

 NAMZARIC  2  PA; MO 

 NUEDEXTA  4  PA; MO 

 rivastigmine  1  MO 

 rivastigmine tartrate  1  MO 

TECFIDERA 
ORAL 

 CAPSULE,DELA 
YED 

 RELEASE(DR/EC 
 ) 120 MG 

 4 PA; MO; 
LA; QL (14 

 per 30 days) 

TECFIDERA 
ORAL 

 CAPSULE,DELA 
YED 

 RELEASE(DR/EC 
) 120 MG (14)- 240 

 MG (46) 

 4 PA; MO; 
LA; QL 
(120 per 

 180 days) 

TECFIDERA 
ORAL 

 CAPSULE,DELA 
YED 

 RELEASE(DR/EC 
 ) 240 MG 

 4 PA; MO; 
LA; QL (60 

 per 30 days) 

tetrabenazine oral 
  tablet  12.5 mg 

 4 PA; MO; 
QL (240 per 

 30 days) 

tetrabenazine oral 
  tablet  25 mg 

 4 PA; MO; 
QL (120 per 

 30 days) 

 VUMERITY  4 PA; MO; 
QL (120 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

MUSCLE 
RELAXANTS / 

 ANTISPASMOD 
 IC THERAPY 

 baclofen oral tablet 
 10 mg, 20 mg 

 1  MO 

cyclobenzaprine 
oral tablet 

 1  PA; MO 

 dantrolene oral  1 MO 

pyridostigmine 
 bromide oral syrup 

 4  MO 

pyridostigmine 
 bromide oral tablet 

 60 mg 

 1  MO 

pyridostigmine 
bromide oral tablet 

 extended release 

 1  MO 

 tizanidine  1 MO 

NARCOTIC 
 ANALGESICS 

acetaminophen-
 codeine oral solution 

 120-12 mg/5 ml 

 1 MO; QL 
(4500 per 

 30 days) 

acetaminophen-
 codeine oral tablet 

300-15 mg, 300-30 
 mg 

 1 MO; QL 
(360 per 30 

 days) 

acetaminophen-
 codeine oral tablet 

 300-60 mg 

 1 MO; QL 
(180 per 30 

 days) 

 BELBUCA  2 PA; MO; 
QL (60 per 

 30 days) 

buprenorphine hcl 
 sublingual 

 1 MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

21

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

buprenorphine 
 transdermal patch 

 1 PA; MO; 
QL (4 per 

 28 days) 

 endocet oral tablet 
10-325 mg, 5-325 

 mg, 7.5-325 mg 

 1 MO; QL 
(360 per 30 

 days) 

fentanyl citrate 
buccal lozenge on a 

 handle 

 4 PA; MO; 
QL (120 per 

 30 days) 

fentanyl 
transdermal patch 

  72 hour 100 mcg/hr, 
12 mcg/hr, 25 
mcg/hr, 50 mcg/hr, 

 75 mcg/hr 

 1 PA; MO; 
QL (10 per 

 30 days) 

hydrocodone 
 bitartrate 

 1 PA; MO; 
QL (90 per 

 30 days) 

hydrocodone-
acetaminophen oral 

  solution 7.5-325 
 mg/15 ml 

 1 MO; QL 
(5550 per 

 30 days) 

hydrocodone-
acetaminophen oral 

  tablet 10-300 mg, 5-
 300 mg, 7.5-300 mg 

 1 MO; QL 
(390 per 30 

 days) 

hydrocodone-
acetaminophen oral 

  tablet 10-325 mg, 5-
 325 mg, 7.5-325 mg 

 1 MO; QL 
(360 per 30 

 days) 

hydrocodone-
 ibuprofen oral tablet 

10-200 mg, 5-200 
 mg, 7.5-200 mg 

 1 MO; QL 
(50 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

hydromorphone 
(pf) injection 

  solution 10 (mg/ml) 
 (5 ml), 10 mg/ml 

 1 MO; QL 
(240 per 30 

 days) 

hydromorphone oral 
 liquid 

 1 MO; QL 
(2400 per 

 30 days) 

hydromorphone oral 
 tablet 

 1 MO; QL 
(180 per 30 

 days) 

hydromorphone oral 
tablet extended 

 release 24 hr 

 1 PA; MO; 
QL (60 per 

 30 days) 

levorphanol tartrate 
  oral tablet  2 mg 

 4 MO; QL 
(120 per 30 

 days) 

lorcet 
 (hydrocodone) 

 1 MO; QL 
(360 per 30 

 days) 

 lorcet hd  1 MO; QL 
(360 per 30 

 days) 

lorcet plus oral 
  tablet  7.5-325 mg 

 1 MO; QL 
(360 per 30 
days) 

methadone oral 
  solution  10 mg/5 ml 

 1 PA; MO; 
QL (600 per 
30 days) 

methadone oral 
  solution  5 mg/5 ml 

 1 PA; MO; 
QL (1200 
per 30 days) 

methadone oral 
  tablet  10 mg 

 1 PA; MO; 
QL (120 per 

 30 days) 

methadone oral 
  tablet  5 mg 

 1 PA; MO; 
QL (240 per 

 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

22

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

morphine 
concentrate oral 

 solution 

 1 MO; QL 
(900 per 30 

 days) 

morphine oral 
capsule, er 

 multiphase 24 hr 

 1 PA; MO; 
QL (60 per 

 30 days) 

morphine oral 
 capsule,extend.relea 

 se pellets 

 1 PA; MO; 
QL (90 per 

 30 days) 

morphine oral 
 solution 

 1 MO; QL 
(900 per 30 

 days) 

 morphine oral tablet  1 MO; QL 
(180 per 30 

 days) 

morphine oral tablet 
 extended release 

 1 PA; MO; 
QL (120 per 

 30 days) 

oxycodone oral 
 capsule 

 1 MO; QL 
(360 per 30 

 days) 

oxycodone oral 
 concentrate 

 1 MO; QL 
(180 per 30 

 days) 

oxycodone oral 
 solution 

 1 MO; QL 
(1200 per 

 30 days) 

oxycodone oral 
  tablet 10 mg, 15 mg, 

 20 mg, 30 mg 

 1 MO; QL 
(180 per 30 

 days) 

oxycodone oral 
  tablet  5 mg 

 1 MO; QL 
(360 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

oxycodone-
acetaminophen oral 

  tablet 10-325 mg, 
2.5-325 mg, 5-325 
mg, 7.5-325 mg 

 1 MO; QL 
(360 per 30 

 days) 

 oxycodone-aspirin  1 MO; QL 
(360 per 30 
days) 

OXYCONTIN 
ORAL 
TABLET,ORAL 
ONLY,EXT.REL. 
12 HR 10 MG, 15 
MG, 20 MG, 30 
MG, 40 MG, 60 

 MG 

 2 PA; MO; 
QL (90 per 
30 days) 

OXYCONTIN 
ORAL 
TABLET,ORAL 
ONLY,EXT.REL. 

 12 HR 80 MG 

 4 PA; MO; 
QL (60 per 
30 days) 

oxymorphone oral 
  tablet  10 mg 

 1 MO; QL 
(360 per 30 
days) 

oxymorphone oral 
  tablet  5 mg 

 1 MO; QL 
(180 per 30 
days) 

NON-
NARCOTIC 
ANALGESICS 

buprenorphine-
naloxone sublingual 

  film  12-3 mg 

 1 MO; QL 
(60 per 30 
days) 

buprenorphine-
naloxone sublingual 

  film  2-0.5 mg 

 1 MO; QL 
(360 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

23

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

buprenorphine-
naloxone sublingual 

  film  4-1 mg, 8-2 mg 

 1 MO; QL 
(90 per 30 

 days) 

buprenorphine-
naloxone sublingual 

  tablet  2-0.5 mg 

 1 MO; QL 
(360 per 30 

 days) 

buprenorphine-
naloxone sublingual 

  tablet  8-2 mg 

 1 MO; QL 
(90 per 30 

 days) 

 butorphanol nasal  1 MO; QL 
(10 per 28 

 days) 

 celecoxib  1  MO 

diclofenac 
 potassium 

 1  MO 

diclofenac sodium 
 oral 

 1  MO 

diclofenac sodium 
 topical drops 

 1 MO; QL 
(300 per 28 

 days) 

diclofenac sodium 
  topical gel  1 % 

 1 MO; QL 
(1000 per 

 28 days) 

diclofenac-
 misoprostol 

 1  MO 

 diflunisal  1  MO 

 etodolac  1  MO 

fenoprofen oral 
 tablet 

 1  MO 

flurbiprofen oral 
  tablet  100 mg 

 1  MO 

ibu oral tablet 600 
mg, 800 mg

 1  MO 

ibuprofen oral 
 suspension 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 ibuprofen oral tablet 
400 mg, 600 mg, 

 800 mg 

 1  MO 

ketoprofen oral 
  capsule 25 mg, 75 

 mg 

 1  MO 

ketoprofen oral 
  capsule  50 mg 

 1 

ketoprofen oral 
capsule,ext rel. 

  pellets 24 hr  200 mg 

 1  MO 

 meclofenamate  1  MO 

 mefenamic acid  1  MO 

meloxicam oral 
  tablet  15 mg 

 1  MO 

meloxicam oral 
  tablet  7.5 mg 

 1 MO; QL 
(30 per 30 

 days) 

 nabumetone  1  MO 

naloxone injection 
 solution 

 1  MO 

naloxone injection 
 syringe 

 1  MO 

 naltrexone  1  MO 

 naproxen  1  MO 

naproxen sodium 
  oral tablet 275 mg, 

550 mg 

 1  MO 

NARCAN NASAL 
SPRAY,NON-
AEROSOL 4 

 MG/ACTUATION 

 2  MO 

 oxaprozin  1  MO 

 piroxicam  1  MO 

 sulindac  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

24

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

tolmetin oral 
 capsule 

 1  MO 

 tolmetin oral tablet 
 600 mg 

 1  MO 

 tramadol oral tablet 
 50 mg 

 1 MO; QL 
(240 per 30 

 days) 

tramadol-
 acetaminophen 

 1 MO; QL 
(240 per 30 

 days) 

 VIVITROL  4  MO 

ZUBSOLV 
SUBLINGUAL 
TABLET 0.7-0.18 
MG, 1.4-0.36 MG, 
11.4-2.9 MG, 2.9-
0.71 MG, 5.7-1.4 

 MG 

 2 MO; QL 
(30 per 30 

 days) 

ZUBSOLV 
SUBLINGUAL 
TABLET 8.6-2.1 

 MG 

 2 MO; QL 
(60 per 30 

 days) 

 PSYCHOTHER 
APEUTIC 

 DRUGS 

ABILIFY 
 MAINTENA 

 4  MO 

 amitriptyline  1  MO 

 amoxapine  1  MO 

aripiprazole oral 
 solution 

 4  MO 

aripiprazole oral 
 tablet 

 1 MO; QL 
(30 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

aripiprazole oral 
 tablet,disintegrating 

 4 MO; QL 
(60 per 30 
days) 

 ARISTADA  4  MO 

ARISTADA 
 INITIO 

 4  MO 

 armodafinil  1 PA; MO; 
QL (30 per 

 30 days) 

atomoxetine oral 
  capsule 10 mg, 18 

 mg, 25 mg, 40 mg 

 1 MO; QL 
(60 per 30 
days) 

atomoxetine oral 
  capsule 100 mg, 60 

 mg, 80 mg 

 1 MO; QL 
(30 per 30 

 days) 

bupropion hcl oral 
 tablet 

 1  MO 

bupropion hcl oral 
tablet extended 

  release 24 hr  150 mg 

 1 MO; QL 
(90 per 30 
days) 

bupropion hcl oral 
tablet extended 

  release 24 hr  300 mg 

 1 MO; QL 
(30 per 30 

 days) 

bupropion hcl oral 
tablet sustained-

 release 12 hr 

 1 MO; QL 
(60 per 30 
days) 

 buspirone  1  MO 

 CAPLYTA  4 MO; QL 
(30 per 30 
days) 

 chlorpromazine oral  1 MO 

citalopram oral 
solution 

 1  MO 

citalopram oral 
 tablet 

 1 MO; QL 
(30 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

25

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 clomipramine  1  MO 

clonidine hcl oral 
tablet extended 

 release 12 hr 

 1  MO 

clorazepate 
dipotassium oral 

  tablet  15 mg 

 1 PA; MO; 
QL (180 per 

 30 days) 

clorazepate 
dipotassium oral 

  tablet  3.75 mg 

 1 PA; MO; 
QL (90 per 

 30 days) 

clorazepate 
dipotassium oral 

  tablet  7.5 mg 

 1 PA; MO; 
QL (360 per 

 30 days) 

 clozapine oral tablet  1  MO 

clozapine oral 
 tablet,disintegrating 

100 mg, 12.5 mg, 25 
 mg 

 1 

CLOZAPINE 
ORAL 

 TABLET,DISINT 
EGRATING 150 

 MG, 200 MG 

 3 

 desipramine  1  MO 

desvenlafaxine 
 succinate 

 1 MO; QL 
(30 per 30 

 days) 

dextroamphetamine 
 oral solution 

 1  MO 

 dextroamphetamine 
 -amphetamine 

 1  MO 

diazepam oral 
 concentrate 

 1 PA; MO; 
QL (240 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

diazepam oral 
  solution 5 mg/5 ml 

 (1 mg/ml) 

 1 PA; MO; 
QL (1200 

 per 30 days) 

 diazepam oral tablet  1 PA; MO; 
QL (120 per 

 30 days) 

 doxepin oral capsule  1  MO 

doxepin oral 
 concentrate 

 1  MO 

 doxepin oral tablet  1 MO; QL 
(30 per 30 

 days) 

DRIZALMA 
ORAL CAPSULE, 
DELAYED REL 
SPRINKLE 20 
MG, 30 MG, 60 

 MG 

 3 MO; QL 
(60 per 30 

 days) 

DRIZALMA 
ORAL CAPSULE, 
DELAYED REL 
SPRINKLE 40 

 MG 

 3 MO; QL 
(90 per 30 

 days) 

duloxetine oral 
capsule,delayed 

  release(dr/ec) 20 
 mg, 30 mg, 60 mg 

 1 MO; QL 
(60 per 30 

 days) 

duloxetine oral 
capsule,delayed 

  release(dr/ec) 40 
mg 

 1 MO; QL 
(90 per 30 
days) 

 EMSAM  4  MO 

 ergoloid  1  MO 

escitalopram 
 oxalate oral solution 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

26

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

escitalopram 
 oxalate oral tablet 

 1 MO; QL 
(30 per 30 

 days) 

 eszopiclone  1 MO; QL 
(30 per 30 

 days) 

FANAPT ORAL 
TABLET 1 MG, 2 

 MG, 4 MG 

 3 MO; QL 
(60 per 30 

 days) 

FANAPT ORAL 
TABLET 10 MG, 
12 MG, 6 MG, 8 

 MG 

 4 MO; QL 
(60 per 30 

 days) 

FANAPT ORAL 
TABLETS,DOSE 

 PACK 

 3 MO; QL (8 
 per 28 days) 

FETZIMA ORAL 
CAPSULE,EXT 
REL 24HR DOSE 

 PACK 

 2 MO; QL 
(28 per 28 

 days) 

FETZIMA ORAL 
 CAPSULE,EXTE 

NDED RELEASE 
 24 HR 

 2 MO; QL 
(30 per 30 

 days) 

fluoxetine oral 
  capsule  10 mg 

 1 MO; QL 
(30 per 30 

 days) 

fluoxetine oral 
  capsule  20 mg 

 1  MO 

fluoxetine oral 
  capsule  40 mg 

 1 MO; QL 
(60 per 30 

 days) 

fluoxetine oral 
capsule,delayed 

 release(dr/ec) 

 1 MO; QL (4 
 per 28 days) 

fluoxetine oral 
 solution 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

fluoxetine oral 
  tablet  10 mg 

 1 MO; QL 
(30 per 30 

 days) 

fluoxetine oral 
  tablet  20 mg, 60 mg 

 1  MO 

fluphenazine 
 decanoate 

 1  MO 

 fluphenazine hcl  1  MO 

fluvoxamine oral 
capsule,extended 

 release 24hr 

 1 MO; QL 
(60 per 30 
days) 

fluvoxamine oral 
  tablet  100 mg 

 1 MO; QL 
(90 per 30 
days) 

fluvoxamine oral 
  tablet  25 mg 

 1 MO; QL 
(30 per 30 
days) 

fluvoxamine oral 
  tablet  50 mg 

 1 MO; QL 
(60 per 30 
days) 

 FORFIVO XL  3 MO; QL 
(30 per 30 

 days) 

GEODON 
 INTRAMUSCUL 

 AR 

 3  MO 

 guanidine  1  MO 

 haloperidol  1  MO 

haloperidol 
 decanoate 

 1  MO 

haloperidol lactate 
 injection 

 1  MO 

haloperidol lactate 
 oral 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

27

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 HETLIOZ  4 PA; MO; 
QL (30 per 

 30 days) 

 imipramine hcl  1  MO 

 imipramine pamoate  1  MO 

INVEGA 
SUSTENNA 

 INTRAMUSCUL 
AR SYRINGE 117 
MG/0.75 ML, 156 
MG/ML, 234 
MG/1.5 ML, 78 

 MG/0.5 ML 

 4  MO 

INVEGA 
SUSTENNA 

 INTRAMUSCUL 
AR SYRINGE 39 

 MG/0.25 ML 

 3  MO 

INVEGA 
 TRINZA 

 4  MO 

LATUDA ORAL 
TABLET 120 MG, 
20 MG, 40 MG, 60 

 MG 

 4 MO; QL 
(30 per 30 

 days) 

LATUDA ORAL 
 TABLET 80 MG 

 4 MO; QL 
(60 per 30 

 days) 

 lithium carbonate  1  MO 

lithium citrate oral 
  solution  8 meq/5 ml 

 1  MO 

 lorazepam intensol  1 PA; MO; 
QL (150 per 

 30 days) 

lorazepam oral 
  tablet  0.5 mg, 1 mg 

 1 PA; MO; 
QL (90 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

lorazepam oral 
  tablet  2 mg 

 1 PA; MO; 
QL (150 per 

 30 days) 

 loxapine succinate  1  MO 

 maprotiline  1  MO 

 MARPLAN  3  MO 

methylphenidate hcl 
oral capsule,er
biphasic 50-50

 1  MO 

methylphenidate hcl 
 oral solution

 1  MO

methylphenidate hcl 
 oral tablet 

 1  MO 

methylphenidate hcl 
oral tablet extended 

 release 

 1  MO 

methylphenidate hcl 
 oral tablet,chewable 

 1  MO 

 mirtazapine  1  MO 

 modafinil oral tablet 
 100 mg 

 1 PA; MO; 
QL (30 per 

 30 days) 

 modafinil oral tablet 
 200 mg 

 1 PA; MO; 
QL (60 per 

 30 days) 

 molindone  1  MO 

 nefazodone  1  MO 

 nortriptyline  1  MO 

NUPLAZID 
 ORAL CAPSULE 

 4 PA; MO; 
QL (30 per 
30 days) 

NUPLAZID 
ORAL TABLET 

 10 MG 

 4 PA; MO; 
QL (30 per 
30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

28

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

olanzapine 
 intramuscular 

 1  MO 

 olanzapine oral  1 MO; QL 
(30 per 30 

 days) 

olanzapine-
 fluoxetine 

 1  MO 

paliperidone oral 
tablet extended 

  release 24hr 1.5 mg, 
 3 mg 

 1 MO; QL 
(30 per 30 

 days) 

paliperidone oral 
tablet extended 

  release 24hr  6 mg 

 1 MO; QL 
(60 per 30 

 days) 

paliperidone oral 
tablet extended 

  release 24hr  9 mg 

 4 MO; QL 
(30 per 30 

 days) 

paroxetine hcl oral 
  tablet 10 mg, 20 mg, 
 40 mg 

 1 MO; QL 
(30 per 30 

 days) 

paroxetine hcl oral 
  tablet  30 mg 

 1 MO; QL 
(60 per 30 

 days) 

paroxetine hcl oral 
tablet extended 

 release 24 hr 

 1 MO; QL 
(60 per 30 

 days) 

PAXIL ORAL 
 SUSPENSION 

 3  MO 

 perphenazine  1  MO 

 PERSERIS  4  MO 

 phenelzine  1  MO 

 pimozide  1  MO 

 procentra  1  MO 

 protriptyline  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

quetiapine oral 
  tablet 100 mg, 200 

 mg, 25 mg, 50 mg 

 1 MO; QL 
(90 per 30 

 days) 

quetiapine oral 
  tablet 300 mg, 400 

 mg 

 1 MO; QL 
(60 per 30 

 days) 

quetiapine oral 
tablet extended 

  release 24 hr 150 
 mg, 200 mg 

 1 MO; QL 
(30 per 30 

 days) 

quetiapine oral 
tablet extended 

  release 24 hr 300 
 mg, 400 mg, 50 mg 

 1 MO; QL 
(60 per 30 

 days) 

 ramelteon  1 MO; QL 
(30 per 30 

 days) 

 REXULTI  4 MO; QL 
(30 per 30 

 days) 

RISPERDAL 
CONSTA 

 INTRAMUSCUL 
AR 

 SUSPENSION,EX 
TENDED REL 
RECON 12.5 
MG/2 ML, 25 

 MG/2 ML 

 2  MO 

RISPERDAL 
CONSTA 

 INTRAMUSCUL 
AR 

 SUSPENSION,EX 
TENDED REL 
RECON 37.5 
MG/2 ML, 50 

 MG/2 ML 

 4  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

29

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

risperidone oral 
 solution 

 1  MO 

risperidone oral 
  tablet 0.25 mg, 0.5 

mg, 1 mg, 2 mg, 3 
 mg 

 1 MO; QL 
(60 per 30 

 days) 

risperidone oral 
  tablet  4 mg 

 1 MO; QL 
(120 per 30 

 days) 

risperidone oral 
 tablet,disintegrating 

0.25 mg, 0.5 mg, 1 
 mg, 2 mg, 3 mg 

 1 MO; QL 
(60 per 30 

 days) 

risperidone oral 
 tablet,disintegrating 

 4 mg 

 1 MO; QL 
(120 per 30 

 days) 

 SAPHRIS  4 MO; QL 
(60 per 30 

 days) 

 SECUADO  4 QL (30 per 
 30 days) 

sertraline oral  1  MO 
 concentrate 

 sertraline oral tablet 
 100 mg, 50 mg 

 1 MO; QL 
(60 per 30 

 days) 

 sertraline oral tablet 
 25 mg 

 1 MO; QL 
(30 per 30 

 days) 

 thioridazine  1  MO 

 thiothixene  1  MO 

 tranylcypromine  1  MO 

 trazodone  1  MO 

 trifluoperazine  1  MO 

 trimipramine  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 TRINTELLIX  2 MO; QL 
(30 per 30 

 days) 

venlafaxine oral 
capsule,extended 

  release 24hr 150 
 mg, 37.5 mg 

 1 MO; QL 
(30 per 30 

 days) 

venlafaxine oral 
capsule,extended 

  release 24hr  75 mg 

 1 MO; QL 
(90 per 30 

 days) 

venlafaxine oral 
 tablet 

 1 MO; QL 
(90 per 30 

 days) 

 VERSACLOZ  4 

VIIBRYD ORAL 
 TABLET 

 2 MO; QL 
(30 per 30 

 days) 

VIIBRYD ORAL 
TABLETS,DOSE 
PACK 10 MG (7)-

 20 MG (23) 

 2 MO; QL 
(30 per 30 

 days) 

VRAYLAR ORAL 
 CAPSULE 

 4 MO; QL 
(30 per 30 

 days) 

VRAYLAR ORAL 
CAPSULE,DOSE 

 PACK 

 3 MO; QL (7 
 per 30 days) 

 XYREM  4 PA; MO; 
LA; QL 
(540 per 30 

 days) 

zaleplon oral 
  capsule  10 mg 

 1 MO; QL 
(60 per 30 

 days) 

zaleplon oral 
  capsule  5 mg 

 1 MO; QL 
(30 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

30

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 ziprasidone hcl  1 MO; QL 
(60 per 30 

 days) 

ziprasidone 
 mesylate 

 1 

 zolpidem oral tablet  1 MO; QL 
(30 per 30 

 days) 

ZYPREXA 
RELPREVV 

 INTRAMUSCUL 
AR SUSPENSION 
FOR 

 RECONSTITUTI 
 ON 210 MG 

 3  MO 

 CARDIOVAS 
CULAR, 

 HYPERTENSI 
 ON / LIPIDS 

 ANTIARRHYTH 
 MIC AGENTS 

 amiodarone oral  1  MO 

 dofetilide  1  MO 

 flecainide  1  MO 

 mexiletine  1  MO 

 pacerone oral tablet 
100 mg, 200 mg, 

 400 mg 

 1  MO 

 propafenone  1  MO 

quinidine gluconate 
 oral 

 1  MO 

quinidine sulfate 
 oral tablet 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 sorine oral tablet 
120 mg, 160 mg, 80 

 mg 

 1  MO 

 sorine oral tablet 
 240 mg 

 1 

 sotalol af  1  MO 

 sotalol oral  1  MO 

 ANTIHYPERTE 
NSIVE 
THERAPY 

 acebutolol  1  MO 

 aliskiren  1  MO 

 amiloride  1 MO 

amiloride-
 hydrochlorothiazide 

 1  MO 

 amlodipine  1  MO 

amlodipine-
 benazepril 

 1  MO 

amlodipine-
olmesartan 

 1 MO 

amlodipine-
 valsartan 

 1 MO 

amlodipine-
 valsartan-hcthiazid 

 1  MO 

 atenolol  1  MO 

atenolol-
 chlorthalidone 

 1  MO 

 benazepril  1  MO 

benazepril-
 hydrochlorothiazide 

 1  MO 

 betaxolol oral  1  MO 

 BIDIL  2 MO 

 bisoprolol fumarate  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

31

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

bisoprolol-
 hydrochlorothiazide 

 1  MO 

 bumetanide  1  MO 

 BYSTOLIC  2  MO 

 candesartan  1  MO 

candesartan-
 hydrochlorothiazid 

 1  MO 

 captopril  1  MO 

captopril-
 hydrochlorothiazide 

 1  MO 

 cartia xt  1  MO 

 carvedilol  1  MO 

chlorthalidone oral 
  tablet  25 mg, 50 mg 

 1  MO 

 clonidine  1 MO; QL (4 
 per 28 days) 

clonidine hcl oral 
 tablet 

 1  MO 

 DEMSER  4  PA; MO 

diltiazem hcl oral 
capsule,extended 

 release 12 hr 

 1  MO 

diltiazem hcl oral 
capsule,extended 

  release 24 hr 360 
 mg, 420 mg 

 1  MO 

diltiazem hcl oral 
capsule,extended 

  release 24hr 120 
mg, 180 mg, 240 

 mg, 300 mg 

 1  MO 

diltiazem hcl oral 
 tablet 

 1  MO 

 dilt-xr  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

doxazosin oral 
  tablet 1 mg, 2 mg, 4 

 mg 

 1 MO; QL 
(30 per 30 

 days) 

doxazosin oral 
  tablet  8 mg 

 1 MO; QL 
(60 per 30 
days) 

 EDARBI  2  MO 

 EDARBYCLOR  2  MO 

 enalapril maleate  1  MO 

enalapril-
 hydrochlorothiazide 

 1  MO 

 eplerenone  1  MO 

 ethacrynic acid  1  MO 

 felodipine  1  MO 

 fosinopril  1  MO 

fosinopril-
 hydrochlorothiazide 

 1  MO 

 furosemide injection  1  MO 

furosemide oral 
  solution 10 mg/ml, 

40 mg/5 ml (8 
 mg/ml) 

 1  MO 

furosemide oral 
 tablet 

 1  MO 

 hydralazine oral  1  MO 

 hydrochlorothiazide  1  MO 

 indapamide  1  MO 

 irbesartan  1  MO 

irbesartan-
 hydrochlorothiazide 

 1  MO 

 isradipine  1  MO 

 labetalol oral  1  MO 

 lisinopril  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

32

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

lisinopril-
 hydrochlorothiazide 

 1  MO 

 losartan  1  MO 

losartan-
 hydrochlorothiazide 

 1  MO 

 matzim la  1  MO 

 methyldopa  1  MO 

 metolazone  1  MO 

metoprolol 
 succinate 

 1  MO 

metoprolol ta-
 hydrochlorothiaz 

 1  MO 

metoprolol tartrate 
 oral 

 1  MO 

 minoxidil oral  1  MO 

 moexipril  1  MO 

 nadolol  1  MO 

 nicardipine oral  1  MO 

nifedipine oral 
tablet extended 

 release 

 1  MO 

nifedipine oral 
tablet extended 

 release 24hr 

 1  MO 

 nimodipine  1  MO 

 nisoldipine  1  MO 

 olmesartan  1  MO 

olmesartan-
 amlodipin-hcthiazid 

 1  MO 

olmesartan-
 hydrochlorothiazide 

 1  MO 

perindopril 
 erbumine 

 1  MO 

 phenoxybenzamine  4  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 pindolol  1  MO 

 prazosin  1  MO 

 propranolol oral  1  MO 

propranolol-
 hydrochlorothiazid 

 1  MO 

 quinapril  1  MO 

quinapril-
 hydrochlorothiazide 

 1  MO 

 ramipril  1  MO 

 spironolactone  1  MO 

spironolacton-
 hydrochlorothiaz 

 1  MO 

 taztia xt  1  MO 

 TEKTURNA HCT  2  MO 

 telmisartan  1  MO 

telmisartan-
 amlodipine 

 1  MO 

telmisartan-
 hydrochlorothiazid 

 1  MO 

terazosin oral 
  capsule 1 mg, 2 mg, 

 5 mg 

 1 MO; QL 
(30 per 30 

 days) 

terazosin oral 
  capsule  10 mg 

 1 MO; QL 
(60 per 30 

 days) 

 tiadylt er  1  MO 

 timolol maleate oral  1  MO 

 torsemide oral  1  MO 

 trandolapril  1  MO 

trandolapril-
 verapamil 

 1  MO 

 triamterene  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

33

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

triamterene-
hydrochlorothiazid 

  oral capsule 37.5-25 
 mg 

 1  MO 

triamterene-
hydrochlorothiazid 

 oral tablet 

 1  MO 

 UPTRAVI  4 PA; MO; 
 LA 

 valsartan  1  MO 

valsartan-
 hydrochlorothiazide 

 1  MO 

 verapamil oral  1  MO 

COAGULATION 
 THERAPY 

aspirin-
 dipyridamole 

 1  MO 

 BRILINTA  2  MO 

CABLIVI 
 INJECTION KIT 

 4 PA; MO; 
 LA 

 cilostazol  1  MO 

clopidogrel oral 
  tablet  75 mg 

 1 MO; QL 
(30 per 30 

 days) 

 dipyridamole oral  1  MO 

DOPTELET (10 
 TAB PACK) 

 4 PA; MO; 
 LA 

DOPTELET (15 
 TAB PACK) 

 4 PA; MO; 
 LA 

DOPTELET (30 
 TAB PACK) 

 4 PA; MO; 
 LA 

 ELIQUIS  2  MO 

ELIQUIS DVT-PE 
TREAT 30D 

 START 

 2  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

enoxaparin 
subcutaneous 

  syringe 100 mg/ml, 
 150 mg/ml 

 1 MO; QL 
(28 per 28 

 days) 

enoxaparin 
subcutaneous 

  syringe 120 mg/0.8 
ml, 80 mg/0.8 ml 

 1 MO; QL 
(22.4 per 28 

 days) 

enoxaparin 
subcutaneous 

  syringe 30 mg/0.3 
ml, 60 mg/0.6 ml 

 1 MO; QL 
(16.8 per 28 
days) 

enoxaparin 
subcutaneous 

  syringe 40 mg/0.4 
 ml 

 1 MO; QL 
(11.2 per 28 

 days) 

fondaparinux 
subcutaneous 

  syringe 10 mg/0.8 
ml, 5 mg/0.4 ml, 7.5 
mg/0.6 ml 

 4  MO 

fondaparinux 
subcutaneous 

  syringe 2.5 mg/0.5 
 ml 

 1 MO 

heparin (porcine) 
 injection solution 

 1  MO 

 jantoven  1  MO 

 MULPLETA  4  PA; MO 

 pentoxifylline  1 MO 

 prasugrel  1 MO 

 PROMACTA  4 PA; MO; 
LA 

 warfarin  1 MO 

 XARELTO  2 MO 

 ZONTIVITY  2  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

34

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 LIPID/CHOLES 
TEROL 
LOWERING 

 AGENTS 

amlodipine-
 atorvastatin 

 1 MO; QL 
(30 per 30 

 days) 

 atorvastatin  1 MO; QL 
(30 per 30 

 days) 

cholestyramine 
(with sugar) oral 

 powder in packet 

 1  MO 

cholestyramine light 
 oral powder 

 1  MO 

 colesevelam  1  MO 

colestipol oral 
 packet 

 1  MO 

 colestipol oral tablet  1  MO 

 ezetimibe  1  MO 

ezetimibe-
 simvastatin 

 1 MO; QL 
(30 per 30 

 days) 

fenofibrate 
 micronized 

 1  MO 

fenofibrate 
nanocrystallized 

  oral tablet 145 mg, 
 48 mg 

 1  MO 

fenofibrate oral 
  tablet 160 mg, 54 

 mg 

 1  MO 

fenofibric acid 
 (choline) 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

fluvastatin oral 
  capsule  20 mg 

 1 MO; QL 
(30 per 30 

 days) 

fluvastatin oral 
  capsule  40 mg 

 1 MO; QL 
(60 per 30 
days) 

fluvastatin oral 
tablet extended 

 release 24 hr 

 1 MO; QL 
(30 per 30 
days) 

 gemfibrozil  1 MO 

 JUXTAPID  4 PA; MO; 
LA 

 LIVALO  2 MO; QL 
(30 per 30 
days) 

lovastatin oral 
  tablet  10 mg 

 1 MO; QL 
(30 per 30 
days) 

lovastatin oral 
  tablet  20 mg, 40 mg 

 1 MO; QL 
(60 per 30 

 days) 

 NEXLETOL  2 PA; MO 

 NEXLIZET  2 PA; MO 

niacin oral tablet 
extended release 24 

 hr 

 1 MO 

 PRALUENT PEN  2 PA; MO; 
QL (2 per 
28 days) 

 pravastatin  1 MO; QL 
(30 per 30 
days) 

prevalite oral 
powder in packet 

 1 MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

35

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

REPATHA  2  PA; MO; 
QL (3 per 
28 days)  

REPATHA 
PUSHTRONEX  

2  PA; MO; 
QL (3.5 per 
28 days)  

REPATHA 
SURECLICK  

2  PA; MO; 
QL (3 per 
28 days)  

rosuvastatin  1  MO; QL 
(30 per 30 
days)  

simvastatin oral 
tablet  

1  MO; QL 
(30 per 30 
days)  

VASCEPA  2  MO  

MISCELLANEO  
US 
CARDIOVASCU  
LAR AGENTS  

CORLANOR 
ORAL 
SOLUTION  

2  PA  

CORLANOR 
 ORAL TABLET 

 2  PA; MO 

 digitek  1  MO 

 digox  1  MO 

 digoxin oral solution 
50 mcg/ml (0.05 

 mg/ml) 

 1  MO 

 digoxin oral tablet  1  MO 

 ENTRESTO  2 MO; QL 
(60 per 30 

 days) 

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

LANOXIN ORAL 
TABLET 62.5 
MCG (0.0625 MG)  

2  MO  

ranolazine  1  MO  

VECAMYL  4  

VYNDAMAX  4  PA; MO 

VYNDAQEL  4  PA; MO 

NITRATES  

isosorbide dinitrate 
oral tablet  

1  MO  

isosorbide 
mononitrate  

1  MO  

nitro-bid  1  MO  

nitroglycerin 
sublingual  

1  MO  

nitroglycerin 
transdermal patch 
24 hour  

1  MO  

nitroglycerin 
translingual 
spray,non-aerosol 

1  MO  

DERMATOL  
OGICALS/TO  
PICAL 
THERAPY  

ANTIPSORIATI 
C / 
ANTISEBORRH 
EIC 

acitretin oral 
  capsule 10 mg, 25 

mg 

 1  MO 

acitretin oral 
  capsule  17.5 mg 

 4  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

36

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 calcipotriene scalp  1 MO; QL 
(120 per 30 

 days) 

calcipotriene topical 
 cream 

 1 MO; QL 
(120 per 30 

 days) 

calcipotriene topical 
 ointment 

 1 MO; QL 
(120 per 30 

 days) 

calcipotriene-
 betamethasone 

 1 MO; QL 
(400 per 30 

 days) 

 calcitriol topical  1  MO 

selenium sulfide 
 topical lotion 

 1  MO 

SKYRIZI 
 SUBCUTANEOU 

 S SYRINGE KIT 

 4 PA; MO; 
QL (1 per 

 28 days) 

STELARA 
 INTRAVENOUS 

 4 PA; MO; 
QL (4 per 

 28 days) 

STELARA 
 SUBCUTANEOU 

 S SOLUTION 

 4 PA; MO; 
QL (0.5 per 

 28 days) 

STELARA 
 SUBCUTANEOU 

S SYRINGE 45 
 MG/0.5 ML 

 4 PA; MO; 
QL (0.5 per 

 28 days) 

STELARA 
 SUBCUTANEOU 

S SYRINGE 90 
 MG/ML 

 4 PA; MO; 
QL (1 per 

 28 days) 

TALTZ 
 AUTOINJECTOR 

 4 PA; MO; 
QL (1 per 

 28 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 TALTZ SYRINGE  4 PA; MO; 
QL (1 per 

 28 days) 

 MISCELLANEO 
US 

 DERMATOLOG 
 ICALS 

 ammonium lactate  1 MO 

CONDYLOX 
TOPICAL GEL 

 3 MO 

diclofenac sodium 
  topical gel  3 % 

 1 PA; MO; 
QL (100 per 
28 days) 

 doxepin topical  1 MO; QL 
(45 per 30 
days) 

DUPIXENT 
 SUBCUTANEOU 

S SYRINGE 200 
MG/1.14 ML 

 4 PA; MO; 
QL (4.56 
per 28 days) 

DUPIXENT 
 SUBCUTANEOU 

S SYRINGE 300 
 MG/2 ML 

 4 PA; MO; 
QL (8 per 
28 days) 

fluorouracil topical 
  cream  5 % 

 1  MO 

fluorouracil topical 
 solution 

 1 MO 

imiquimod topical 
cream in packet 

 1 MO 

lidocaine hcl mucous 
 membrane jelly 

 1 MO; QL 
(60 per 30 
days) 

lidocaine hcl mucous 
 membrane solution 

 4 % (40 mg/ml) 

 1 MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

37

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

lidocaine topical 
adhesive 
patch,medicated 5 
%

 1 PA; MO; 
QL (90 per 

 30 days) 

lidocaine topical 
 ointment 

 1 MO; QL 
(36 per 30 

 days) 

 lidocaine viscous  1  MO 

lidocaine-prilocaine 
 topical cream 

 1 MO; QL 
(30 per 30 

 days) 

 methoxsalen  4  MO 

 PICATO  4  MO 

 pimecrolimus  1 PA; MO; 
QL (100 per 

 30 days) 

 podofilox  1  MO 

 prudoxin  1 MO; QL 
(45 per 30 

 days) 

 REGRANEX  4  MO 

 SANTYL  2  MO 

 silver sulfadiazine  1  MO 

 ssd  1  MO 

 tacrolimus topical  1 PA; MO; 
QL (100 per 

 30 days) 

 VALCHLOR  4  PA; MO 

THERAPY FOR 
 ACNE 

 avita topical cream  1  PA; MO 

 azelaic acid  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 claravis oral capsule 
10 mg, 20 mg, 30 

 mg 

 1  MO 

clindamycin 
phosphate topical 

 gel 

 1 MO; QL 
(120 per 30 

 days) 

clindamycin 
phosphate topical 

 lotion 

 1 MO; QL 
(120 per 30 
days) 

clindamycin 
phosphate topical 

 solution 

 1 MO; QL 
(120 per 30 
days) 

 dapsone topical gel  1 MO 

erythromycin with 
ethanol topical 
solution 

 1 MO 

metronidazole 
topical cream 

 1 MO 

metronidazole 
topical gel 

 1 MO 

metronidazole 
topical lotion 

 1 MO 

 myorisan  1 MO 

 tazarotene  1 PA; MO 

TAZORAC 
TOPICAL 
CREAM 0.05 % 

 3 PA; MO 

TAZORAC 
 TOPICAL GEL 

 3 PA; MO 

 tretinoin topical  1 PA; MO 

TOPICAL 
 ANTIBACTERIA 

 LS 

 gentamicin topical  1  MO 

 mafenide acetate  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

38

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 mupirocin  1 MO; QL 
(30 per 30 

 days) 

sulfacetamide 
 sodium (acne) 

 1  MO 

SULFAMYLON 
TOPICAL 

 CREAM 

 2  MO 

TOPICAL 
 ANTIFUNGALS 

ciclopirox topical 
 cream 

 1 MO; QL 
(90 per 28 

 days) 

ciclopirox topical 
 gel 

 1 MO; QL 
(45 per 28 

 days) 

ciclopirox topical 
 shampoo 

 1 MO; QL 
(120 per 28 

 days) 

ciclopirox topical 
 solution 

 1  MO 

ciclopirox topical 
 suspension 

 1 MO; QL 
(60 per 28 

 days) 

clotrimazole topical 
 cream 

 1 MO; QL 
(45 per 28 

 days) 

clotrimazole topical 
 solution 

 1 MO; QL 
(30 per 28 

 days) 

clotrimazole-
betamethasone 

 topical cream 

 1 MO; QL 
(45 per 28 

 days) 

clotrimazole-
betamethasone 

 topical lotion 

 1 MO; QL 
(60 per 28 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 econazole  1 MO; QL 
(85 per 28 

 days) 

 KERYDIN  3  MO 

ketoconazole topical 
 cream 

 1 MO; QL 
(60 per 28 

 days) 

ketoconazole topical 
 foam 

 1 MO; QL 
(100 per 28 

 days) 

ketoconazole topical 
 shampoo 

 1 MO; QL 
(120 per 28 

 days) 

 ketodan  1 MO; QL 
(100 per 28 

 days) 

naftifine topical 
 cream 

 1 MO; QL 
(60 per 28 

 days) 

NAFTIN 
TOPICAL GEL 2 

 % 

 3 MO; QL 
(60 per 28 

 days) 

 nyamyc  1  MO 

nystatin topical 
 cream 

 1 MO; QL 
(30 per 28 

 days) 

nystatin topical 
 ointment 

 1 MO; QL 
(30 per 28 

 days) 

nystatin topical 
 powder 

 1  MO 

nystatin-
 triamcinolone 

 1 MO; QL 
(60 per 28 

 days) 

 nystop  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

39

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 oxiconazole  1 PA; MO; 
QL (60 per 

 28 days) 

TOPICAL 
 ANTIVIRALS 

acyclovir topical 
 cream 

 1 PA; MO; 
QL (5 per 

 30 days) 

acyclovir topical 
 ointment 

 1 PA; MO; 
QL (30 per 

 30 days) 

 DENAVIR  4  MO 

 XERESE  3  MO 

TOPICAL 
 CORTICOSTER 

 OIDS 

ala-cort topical 
  cream  1 % 

 1  MO 

 alclometasone  1  MO 

betamethasone 
 dipropionate 

 1  MO 

betamethasone 
 valerate 

 1  MO 

betamethasone, 
 augmented 

 1  MO 

 CAPEX  3  MO 

 clobetasol scalp  1 MO; QL 
(100 per 28 

 days) 

clobetasol topical 
 cream 

 1 MO; QL 
(120 per 28 

 days) 

clobetasol topical 
 foam 

 1 MO; QL 
(100 per 28 

 days) 

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

clobetasol topical 
gel  

1  MO; QL 
(120 per 28 
days)  

clobetasol topical 
lotion  

1  MO; QL 
(118 per 28 
days) 

clobetasol topical 
ointment  

1  MO; QL 
(120 per 28 
days) 

clobetasol topical 
shampoo  

1  MO; QL 
(236 per 28 
days) 

clobetasol topical 
spray,non-aerosol  

1  MO; QL 
(125 per 28 
days)  

clobetasol-emollient 
topical cream  

1  MO; QL 
(120 per 28 
days)  

clobetasol-emollient 
topical foam  

1  MO; QL 
(100 per 28 
days) 

clodan  1  MO; QL 
(236 per 28 
days) 

desonide topical 
cream 

1  MO 

desonide topical 
lotion  

1  MO 

desonide topical 
ointment 

1  MO 

fluocinolone and 
shower cap 

1  MO 

fluocinolone topical 
cream 

1  MO 

fluocinolone topical 
ointment 

1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

40

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

fluocinolone topical 
solution  

1  MO  

fluocinonide topical 
gel  

1  MO; QL 
(120 per 30 
days)  

fluocinonide topical 
ointment  

1  MO; QL 
(120 per 30 
days)  

fluocinonide topical 
solution  

1  MO; QL 
(120 per 30 
days)  

fluocinonide-e  1  MO; QL 
(120 per 30 
days)  

halobetasol 
propionate topical 
cream  

1  MO  

halobetasol 
propionate topical 
ointment  

1  MO  

hydrocortisone 
butyrate topical 
lotion  

1  MO; QL 
(118 per 30 
days)  

hydrocortisone 
topical cream   1 %, 
2.5 %  

1  MO  

hydrocortisone 
topical lotion   2.5 %  

1  MO  

hydrocortisone 
topical ointment 1 
%, 2.5 %

1  MO  

mometasone topical  1  MO  

prednicarbate  1  MO  

tovet emollient  1  MO; QL 
(100 per 28 
days)  

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

triamcinolone 
acetonide topical 
aerosol  

1  MO; QL 
(126 per 28 
days) 

triamcinolone 
acetonide topical 
cream 

1  MO  

triamcinolone 
acetonide topical 
lotion 

1  MO  

triamcinolone 
acetonide topical 
ointment 

1  MO  

triderm topical 
cream   0.1 %  

1  MO  

TOPICAL 
SCABICIDES / 
PEDICULICIDE  
S  

lindane topical 
shampoo 

1  MO 

malathion  1  MO 

permethrin topical 
cream 

1  MO 

SKLICE  3  MO 

DIAGNOSTIC 
S / 
MISCELLAN 
EOUS 
AGENTS 

MISCELLANEO 
US AGENTS 

 acamprosate  1  MO 

 anagrelide  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

41

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ARALAST NP 
INTRAVENOUS 
RECON SOLN 

 1,000 MG 

 4  MO; LA 

 CARBAGLU  4 PA; MO; 
 LA 

 cevimeline  1  MO 

 CHEMET  2  PA; MO 

CLINIMIX 
4.25%/D5W 

 SULFIT FREE 

 3  PA 

 clovique  4  PA 

d10 %-0.45 % 
 sodium chloride 

 1 

d2.5 %-0.45 % 
 sodium chloride 

 1 

d5 % and 0.9 % 
 sodium chloride 

 1  MO 

d5 %-0.45 % sodium 
 chloride 

 1  MO 

deferasirox oral 
 tablet 

 4  PA; MO 

deferasirox oral 
 tablet, dispersible 

 4  PA; MO 

dextrose 10 % and 
 0.2 % nacl 

 1 

dextrose 10 % in 
 water (d10w) 

 1  MO 

dextrose 5 % in 
water (d5w) 
intravenous 

 piggyback 

 1  MO 

dextrose 5%-0.2 % 
 sod chloride 

 1 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

dextrose with 
 sodium chloride 

 1 

 disulfiram  1  MO 

 FERRIPROX  4 PA; MO 

 INCRELEX  4  MO; LA 

kionex (with 
 sorbitol) 

 1  MO 

 lanthanum  1  MO 

levocarnitine (with 
 sugar) 

 1  MO 

levocarnitine oral 
 tablet 

 1  MO 

 LOKELMA  2  MO 

 midodrine  1  MO 

 nitisinone  4  PA; MO 

 NORTHERA  4  PA; MO 

ORFADIN ORAL 
 CAPSULE 20 MG 

 4 PA; MO; 
 LA 

ORFADIN ORAL 
 SUSPENSION 

 4 PA; MO; 
 LA 

 pilocarpine hcl oral  1  MO 

PROLASTIN-C 
INTRAVENOUS 

 RECON SOLN 

 4  LA 

PROLASTIN-C 
INTRAVENOUS 

 SOLUTION 

 4  MO; LA 

 RAVICTI  4  PA; MO 

 riluzole  1  PA; MO 

risedronate oral 
  tablet  30 mg 

 1 MO; QL 
(30 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

42

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

sevelamer carbonate 
oral powder in 
packet  

4  MO  

sevelamer carbonate 
oral tablet  

1  MO  

sevelamer hcl  1  MO  

sodium chloride 0.9 
% intravenous 
parenteral solution  

1  MO  

sodium chloride 
irrigation  

1  MO  

sodium 
phenylbutyrate  

4  PA; MO  

sodium polystyrene 
(sorb free)  

1  MO  

sodium polystyrene 
sulfonate oral 
powder  

1  MO  

sps (with sorbitol) 
oral  

1  MO  

THIOLA  4  MO  

THIOLA EC  4  MO  

trientine  4  PA; MO  

VELTASSA  2  MO  

XURIDEN  4  PA; MO  

SMOKING 
DETERRENTS  

bupropion hcl 
(smoking deter)  

1  MO  

CHANTIX  3  MO  

CHANTIX 
CONTINUING 
MONTH BOX  

3  MO  

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

CHANTIX 
STARTING 
MONTH BOX  

3  MO  

NICOTROL  3  MO  

NICOTROL NS  3  MO  

EAR, NOSE / 
THROAT 

 MEDICATIO 
 NS 

 MISCELLANEO 
 US AGENTS 

 azelastine nasal  1 MO; QL 
(60 per 30 

 days) 

chlorhexidine 
gluconate mucous 

 membrane 

 1  MO 

ipratropium 
 bromide nasal 

 1 MO; QL 
(30 per 30 

 days) 

 olopatadine nasal  1 MO; QL 
(30.5 per 30 
days) 

triamcinolone 
 acetonide dental 

 1 MO 

MISCELLANEO 
US OTIC 

 PREPARATION 
 S 

acetic acid otic 
(ear) 

 1  MO 

ciprofloxacin hcl 
 otic (ear) 

 1  MO 

 flac otic oil  1 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

43

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

fluocinolone 
 acetonide oil 

 1  MO 

hydrocortisone-
 acetic acid 

 1  MO 

 ofloxacin otic (ear)  1  MO 

OTIC STEROID 
 / ANTIBIOTIC 

 CIPRODEX  2  MO 

neomycin-
polymyxin-hc otic 

 (ear) 

 1  MO 

 ENDOCRINE/ 
 DIABETES 

ADRENAL 
 HORMONES 

 cortisone  1  MO 

dexamethasone 
 intensol 

 1  MO 

dexamethasone oral 
 elixir 

 1  MO 

dexamethasone oral 
 tablet 

 1  MO 

dexamethasone oral 
 tablets,dose pack 

 1  MO 

 fludrocortisone  1  MO 

 hydrocortisone oral  1  MO 

methylprednisolone 
 oral tablet 

 1  PA; MO 

methylprednisolone 
oral tablets,dose 

 pack 

 1  MO 

 millipred oral tablet  1  PA; MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

prednisolone oral 
  solution  15 mg/5 ml 

 1  MO 

prednisolone sodium 
phosphate oral 

  solution 10 mg/5 ml, 
20 mg/5 ml (4 
mg/ml), 25 mg/5 ml 
(5 mg/ml), 5 mg 
base/5 ml (6.7 mg/5 
ml) 

 1  MO 

 prednisone intensol  1  PA; MO 

prednisone oral 
 solution 

 1  MO 

prednisone oral 
 tablet 

 1  PA; MO 

prednisone oral 
 tablets,dose pack 

 1  MO 

ANTITHYROID 
 AGENTS 

methimazole oral 
  tablet  10 mg, 5 mg 

 1  MO 

 propylthiouracil  1  MO 

DIABETES 
 THERAPY 

 acarbose oral tablet 
 100 mg 

 1 MO; QL 
(90 per 30 
days) 

 acarbose oral tablet 
 25 mg 

 1 MO; QL 
(360 per 30 

 days) 

 acarbose oral tablet 
 50 mg 

 1 MO; QL 
(180 per 30 

 days) 

 ALCOHOL PADS  2  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

44

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

APIDRA 
SOLOSTAR U-100 

 INSULIN 

 3  ST; MO 

APIDRA U-100 
 INSULIN 

 3  ST; MO 

BD 
AUTOSHIELD 
DUO PEN 

 NEEDLE 

 2  MO 

BD INSULIN 
SYRINGE HALF 
UNIT 0.3 ML 31 

 GAUGE X 5/16" 

 2  MO 

BD INSULIN 
 SYRINGE U-500 

 2  MO 

BD INSULIN 
ULTRA-FINE 
SYRINGE 0.3 ML 
30 GAUGE X 1/2", 
0.3 ML 31 
GAUGE X 5/16", 
0.5 ML 31 
GAUGE X 5/16", 1 
ML 30 GAUGE X 

 1/2" 

 2  MO 

BD NANO 2ND 
GEN PEN 

 NEEDLE 

 2  MO 

BD ULTRA-FINE 
MICRO PEN 

 NEEDLE 

 2  MO 

BD ULTRA-FINE 
MINI PEN 

 NEEDLE 

 2  MO 

BD ULTRA-FINE 
NANO PEN 

 NEEDLE 

 2  MO 

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

BD ULTRA-FINE 
SHORT PEN 
NEEDLE  

2  MO  

BD VEO 
INSULIN SYR 
HALF UNIT  

2  MO  

BD VEO 
INSULIN 
SYRINGE UF  

2  MO  

BYDUREON 
BCISE  

2  PA; MO; 
QL (4 per 
28 days)  

BYDUREON 
SUBCUTANEOU  
S PEN INJECTOR  

2  PA; MO; 
QL (4 per 
28 days)  

BYETTA 
SUBCUTANEOU  
S PEN INJECTOR 
10 
MCG/DOSE(250 
MCG/ML) 2.4 ML  

2  PA; MO; 
QL (2.4 per 
30 days)  

BYETTA 
SUBCUTANEOU  
S PEN INJECTOR 
5 MCG/DOSE (250 
MCG/ML) 1.2 ML  

2  PA; MO; 
QL (1.2 per 
30 days) 

CYCLOSET  3  MO; QL 
(180 per 30 
days)  

diazoxide  1  MO  

DROPLET 
INSULIN SYR 
HALF UNIT  

2  

DROPLET 
INSULIN 
SYRINGE  

2  

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

45

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

DROPLET PEN 
NEEDLE 29 
GAUGE X 1/2", 29 
GAUGE X 3/8", 31 
GAUGE X 1/4", 31 
GAUGE X 3/16", 
31 GAUGE X 
5/16", 32 GAUGE 
X 1/4", 32 GAUGE 
X 3/16", 32 
GAUGE X 5/16", 
32 GAUGE X 

 5/32" 

 2  MO 

FARXIGA ORAL 
 TABLET 10 MG 

 2 MO; QL 
(30 per 30 

 days) 

FARXIGA ORAL 
 TABLET 5 MG 

 2 MO; QL 
(60 per 30 

 days) 

GAUZE PADS 2 
 X 2 

 2  MO 

glimepiride oral 
  tablet  1 mg 

 1 MO; QL 
(240 per 30 

 days) 

glimepiride oral 
  tablet  2 mg 

 1 MO; QL 
(120 per 30 

 days) 

glimepiride oral 
  tablet  4 mg 

 1 MO; QL 
(60 per 30 

 days) 

 glipizide oral tablet 
 10 mg 

 1 MO; QL 
(120 per 30 

 days) 

 glipizide oral tablet 
 5 mg 

 1 MO; QL 
(240 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

glipizide oral tablet 
extended release 

  24hr  10 mg 

 1 MO; QL 
(60 per 30 

 days) 

glipizide oral tablet 
extended release 

  24hr  2.5 mg 

 1 MO; QL 
(240 per 30 
days) 

glipizide oral tablet 
extended release 

  24hr  5 mg 

 1 MO; QL 
(120 per 30 

 days) 

glipizide-metformin 
  oral tablet 2.5-250 

 mg 

 1 MO; QL 
(240 per 30 

 days) 

glipizide-metformin 
  oral tablet 2.5-500 

 mg, 5-500 mg 

 1 MO; QL 
(120 per 30 

 days) 

GVOKE 
HYPOPEN 2-

 PACK 

 2  MO 

GVOKE PFS 2-
 PACK SYRINGE 

 2  MO 

HUMALOG 
JUNIOR 

 KWIKPEN U-100 

 2  MO 

HUMALOG 
KWIKPEN 

 INSULIN 

 2  MO 

HUMALOG MIX 
50-50 INSULN U-

 100 

 2  MO 

HUMALOG MIX 
 50-50 KWIKPEN 

 2  MO 

HUMALOG MIX 
 75-25 KWIKPEN 

 2  MO 

HUMALOG MIX 
75-25(U-

 100)INSULN 

 2  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

46

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

HUMALOG U-
 100 INSULIN 

 2  MO 

HUMULIN 70/30 
 U-100 INSULIN 

 2  MO 

HUMULIN 70/30 
 U-100 KWIKPEN 

 2  MO 

HUMULIN N 
NPH INSULIN 

 KWIKPEN 

 2  MO 

HUMULIN N 
NPH U-100 

 INSULIN 

 2  MO 

HUMULIN R 
REGULAR U-100 

 INSULN 

 2  MO 

HUMULIN R U-
500 (CONC) 

 INSULIN 

 2  MO 

HUMULIN R U-
500 (CONC) 

 KWIKPEN 

 2  MO 

INSULIN PEN 
 NEEDLE 

 2  MO 

INSULIN 
SYRINGE (DISP) 
U-100 0.3 ML, 1 

 ML, 1/2 ML 

 2  MO 

 INVOKAMET  2 MO; QL 
(60 per 30 

 days) 

 INVOKAMET XR  2 MO; QL 
(60 per 30 

 days) 

 INVOKANA  2 MO; QL 
(30 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 JANUMET  2 MO; QL 
(60 per 30 

 days) 

JANUMET XR 
ORAL TABLET, 
ER 
MULTIPHASE 24 

 HR 100-1,000 MG 

 2 MO; QL 
(30 per 30 

 days) 

JANUMET XR 
ORAL TABLET, 
ER 
MULTIPHASE 24 
HR 50-1,000 MG, 

 50-500 MG 

 2 MO; QL 
(60 per 30 

 days) 

 JANUVIA  2 MO; QL 
(30 per 30 
days) 

 JENTADUETO  3 ST; MO; 
QL (60 per 
30 days) 

JENTADUETO 
XR ORAL 
TABLET, IR - ER, 
BIPHASIC 24HR 

 2.5-1,000 MG 

 3 ST; MO; 
QL (60 per 
30 days) 

JENTADUETO 
XR ORAL 
TABLET, IR - ER, 
BIPHASIC 24HR 

 5-1,000 MG 

 3 ST; MO; 
QL (30 per 

 30 days) 

 KAZANO  3 ST; MO; 
QL (60 per 

 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

47

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

KOMBIGLYZE 
XR ORAL 
TABLET, ER 
MULTIPHASE 24 

 HR 2.5-1,000 MG 

 2 MO; QL 
(60 per 30 

 days) 

KOMBIGLYZE 
XR ORAL 
TABLET, ER 
MULTIPHASE 24 
HR 5-1,000 MG, 5-

 500 MG 

 2 MO; QL 
(30 per 30 

 days) 

LANTUS 
SOLOSTAR U-100 

 INSULIN 

 2  MO 

LANTUS U-100 
 INSULIN 

 2  MO 

LYUMJEV 
KWIKPEN U-100 

 INSULIN 

 2  MO 

LYUMJEV 
KWIKPEN U-200 

 INSULIN 

 2  MO 

LYUMJEV U-100 
 INSULIN 

 2  MO 

metformin oral 
 solution 

 1 MO; QL 
(765 per 30 

 days) 

metformin oral 
  tablet  1,000 mg 

 1 MO; QL 
(75 per 30 

 days) 

metformin oral 
  tablet  500 mg 

 1 MO; QL 
(150 per 30 

 days) 

metformin oral 
  tablet  850 mg 

 1 MO; QL 
(90 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

metformin oral 
tablet extended 

  release 24 hr  500 mg 

 1 MO; QL 
(120 per 30 

 days) 

metformin oral 
tablet extended 

  release 24 hr  750 mg 

 1 MO; QL 
(60 per 30 

 days) 

 miglitol oral tablet 
 100 mg 

 1 MO; QL 
(90 per 30 
days) 

 miglitol oral tablet 
 25 mg 

 1 MO; QL 
(360 per 30 
days) 

 miglitol oral tablet 
 50 mg 

 1 MO; QL 
(180 per 30 
days) 

nateglinide oral 
  tablet  120 mg 

 1 MO; QL 
(90 per 30 
days) 

nateglinide oral 
  tablet  60 mg 

 1 MO; QL 
(180 per 30 
days) 

NEEDLES, 
INSULIN 

 DISP.,SAFETY 

 2  MO 

 NESINA  3 ST; MO; 
QL (30 per 

 30 days) 

 NOVOFINE 32  2  MO 

NOVOFINE 
 PLUS 

 2  MO 

NOVOLOG 
FLEXPEN U-100 

 INSULIN 

 3  ST; MO 

NOVOLOG MIX 
70-30 U-100 

 INSULN 

 3  ST; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

48

http://www.express-scripts.com


1 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

NOVOLOG MIX 
70-30FLEXPEN 

 U-100 

 3  ST; MO 

NOVOLOG 
PENFILL U-100 

 INSULIN 

 3  ST; MO 

NOVOLOG U-100 
INSULIN 

 ASPART 

 3  ST; MO 

NOVOTWIST 
NEEDLE 32 

 GAUGE X 1/5" 

 2  MO 

OMNIPOD DASH 
 5 PACK POD 

 2  MO 

OMNIPOD 
INSULIN 

 MANAGEMENT 

 2  MO 

OMNIPOD 
INSULIN 

 REFILL 

 2  MO 

 ONGLYZA  2 MO; QL 
(30 per 30 

 days) 

OZEMPIC 
 SUBCUTANEOU 

S PEN INJECTOR 
0.25 MG OR 0.5 

 MG(2 MG/1.5 ML) 

 2 PA; MO; 
QL (1.5 per 

 28 days) 

OZEMPIC 
 SUBCUTANEOU 

S PEN INJECTOR 
1 MG/DOSE (2 

 MG/1.5 ML) 

 2 PA; MO; 
QL (3 per 

 28 days) 

 pioglitazone  1 MO; QL 
(30 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

pioglitazone-
 glimepiride 

 1 MO; QL 
(30 per 30 

 days) 

pioglitazone-
 metformin 

 1 MO; QL 
(90 per 30 

 days) 

 QTERN  2 MO; QL 
(30 per 30 

 days) 

repaglinide oral 
  tablet  0.5 mg 

 1 MO; QL 
(960 per 30 

 days) 

repaglinide oral 
  tablet  1 mg 

MO; QL 
(480 per 30 

 days) 

repaglinide oral 
  tablet  2 mg 

 1 MO; QL 
(240 per 30 

 days) 

 RYBELSUS  2 PA; MO; 
QL (30 per 

 30 days) 

SEGLUROMET 
ORAL TABLET 
2.5-1,000 MG, 7.5-
1,000 MG, 7.5-500 

 MG 

 2 MO; QL 
(60 per 30 

 days) 

SEGLUROMET 
ORAL TABLET 

 2.5-500 MG 

 2 MO; QL 
(120 per 30 

 days) 

 SOLIQUA 100/33  2 MO; QL 
(15 per 30 

 days) 

 STEGLATRO  2 MO; QL 
(30 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

49

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 SYMLINPEN 120  4 PA; MO; 
QL (10.8 

 per 30 days) 

 SYMLINPEN 60  4 PA; MO; 
QL (6 per 

 30 days) 

TECHLITE 
INSULIN SYR 

 HALF UNIT 

 2 

TECHLITE 
INSULIN 

 SYRINGE 

 2 

TECHLITE PEN 
NEEDLE 29 
GAUGE X 1/2", 31 
GAUGE X 1/4", 31 
GAUGE X 3/16", 
31 GAUGE X 
5/16", 32 GAUGE 
X 1/4", 32 GAUGE 
X 5/16", 32 

 GAUGE X 5/32" 

 2  MO 

TECHLITE PEN 
NEEDLE 29 

 GAUGE X 3/8" 

 2 

TOUJEO MAX U-
 300 SOLOSTAR 

 2  MO 

TOUJEO 
SOLOSTAR U-300 

 INSULIN 

 2  MO 

 TRADJENTA  3 ST; MO; 
QL (30 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

TRUEPLUS 
INSULIN 
SYRINGE 0.3 ML 
29 GAUGE X 1/2", 
1 ML 28 GAUGE 
X 1/2", 1/2 ML 28 

 GAUGE X 1/2" 

 2 

TRUEPLUS 
INSULIN 
SYRINGE 0.3 ML 
30 GAUGE X
5/16", 0.3 ML 31 
GAUGE X 5/16",
0.5 ML 29 
GAUGE X 1/2",
0.5 ML 30 
GAUGE X 5/16",
0.5 ML 31 
GAUGE X 5/16", 1
ML 29 GAUGE X 
1/2", 1 ML 30
GAUGE X 5/16, 1
ML 31 GAUGE X 

 5/16 

 2  MO 

TRUEPLUS PEN 
 NEEDLE 

 2  MO 

 TRULICITY  2 PA; MO; 
QL (2 per 

 28 days) 

 VICTOZA 3-PAK  2 PA; MO; 
QL (9 per 

 30 days) 

XIGDUO XR 
ORAL TABLET, 
IR - ER, 
BIPHASIC 24HR 
10-1,000 MG, 10-

 500 MG 

 2 MO; QL 
(30 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

50

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

XIGDUO XR 
ORAL TABLET, 
IR - ER, 
BIPHASIC 24HR 
2.5-1,000 MG, 5-
1,000 MG, 5-500 

 MG 

 2 MO; QL 
(60 per 30 

 days) 

XULTOPHY 
 100/3.6 

 2 MO; QL 
(15 per 30 

 days) 

 MISCELLANEO 
 US HORMONES 

 ANDRODERM  2 PA; MO; 
QL (30 per 

 30 days) 

 cabergoline  1  MO 

 calcitonin (salmon)  1  MO 

 calcitriol oral  1  MO 

 CERDELGA  4  PA; MO 

cinacalcet oral 
  tablet  30 mg 

 1  MO 

cinacalcet oral 
  tablet  60 mg, 90 mg 

 4  MO 

 danazol  1  MO 

DDAVP NASAL 
 SOLUTION 

 2  MO 

desmopressin nasal 
 spray,non-aerosol 

 1  MO 

 desmopressin oral  1  MO 

 doxercalciferol oral  1  MO 

 KORLYM  4  PA; MO 

 KUVAN  4  PA; MO 

methyltestosterone 
 oral capsule 

 4  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 miglustat  4 PA; MO; 
 LA 

 MYALEPT  4 PA; MO; 
 LA 

 NATPARA  4 PA; MO; 
LA 

oxandrolone oral 
  tablet  10 mg 

 4 PA; MO 

oxandrolone oral 
  tablet  2.5 mg 

 1 PA; MO 

PALYNZIQ 
 SUBCUTANEOU 

S SYRINGE 10 
 MG/0.5 ML 

 4 PA; MO; 
LA; QL (15 

 per 30 days) 

PALYNZIQ 
 SUBCUTANEOU 

S SYRINGE 2.5 
MG/0.5 ML 

 4 PA; MO; 
LA; QL (4 

 per 30 days) 

PALYNZIQ 
 SUBCUTANEOU 

S SYRINGE 20 
 MG/ML 

 4 PA; MO; 
LA; QL (60 
per 30 days) 

 paricalcitol oral  1 MO 

 SAMSCA  4 PA; MO 

 SOMAVERT  4 PA; MO 

 STIMATE  4 MO 

 SYNAREL  4 MO 

testosterone 
cypionate 
intramuscular oil 
100 mg/ml, 200 
mg/ml, 200 mg/ml 

 (1 ml) 

 1  PA; MO 

testosterone 
 enanthate 

 1  PA; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

51

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

testosterone 
transdermal gel in 
metered-dose pump  
10 mg/0.5 gram 
/actuation  

1  PA; MO; 
QL (120 per 
30 days)  

testosterone 
transdermal gel in 
metered-dose pump  
20.25 mg/1.25 gram 
(1.62 %)  

1  PA; MO; 
QL (150 per 
30 days)  

testosterone 
transdermal gel in 
packet   1 % (25 
mg/2.5gram), 1 % 
(50 mg/5 gram)  

1  PA; MO; 
QL (300 per 
30 days)  

testosterone 
transdermal gel in 
packet   1.62 % 
(20.25 mg/1.25 
gram)  

1  PA; MO; 
QL (37.5 
per 30 days)  

testosterone 
transdermal gel in 
packet   1.62 % (40.5 
mg/2.5 gram)  

1  PA; MO; 
QL (150 per 
30 days)  

testosterone 
transdermal solution 
in metered pump 
w/app  

1  PA; MO; 
QL (180 per 
30 days)  

THYROID 
HORMONES  

euthyrox  1  MO  

levo-t  1  

levothyroxine oral  1  MO  

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

levoxyl oral tablet  
100 mcg, 112 mcg, 
125 mcg, 137 mcg, 
150 mcg, 175 mcg, 
200 mcg, 25 mcg, 50 
mcg, 75 mcg, 88 
mcg  

1  MO  

liothyronine oral  1  MO  

unithroid oral tablet  
100 mcg, 112 mcg, 
125 mcg, 150 mcg, 
175 mcg, 200 mcg, 
25 mcg, 300 mcg, 50 
mcg, 75 mcg, 88 
mcg  

1  MO  

GASTROENT  
EROLOGY  

 ANTIDIARRHE 
ALS / 

 ANTISPASMOD 
 ICS 

dicyclomine oral 
 capsule 

 1  MO 

dicyclomine oral 
 solution 

 1  MO 

dicyclomine oral 
 tablet 

 1  MO 

diphenoxylate-
 atropine 

 1  MO 

glycopyrrolate oral 
  tablet  1 mg, 2 mg 

 1  MO 

loperamide oral 
 capsule 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

52

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 MISCELLANEO 
US 

 GASTROINTES 
 TINAL AGENTS 

 alosetron  4  MO 

 aprepitant  1  PA; MO 

 balsalazide  1  MO 

budesonide oral 
 capsule,delayed,exte 

 nd.release 

 1  MO 

budesonide oral 
tablet,delayed and 

 ext.release 

 4  MO 

 CHENODAL  4 PA; MO; 
 LA 

CHOLBAM 
ORAL CAPSULE 

 250 MG 

 4  PA; MO 

CHOLBAM 
ORAL CAPSULE 

 50 MG 

 4 PA; MO; 
QL (120 per 

 30 days) 

 CIMZIA  4 PA; MO; 
QL (2 per 

 28 days) 

CIMZIA 
POWDER FOR 

 RECONST 

 4 PA; MO; 
QL (2 per 

 28 days) 

 compro  1  MO 

 constulose  1  MO 

 CORTIFOAM  2  MO 

 CREON  2  MO 

 cromolyn oral  1  MO 

 CYSTADANE  4  MO 

 DIPENTUM  4  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

doxylamine-
pyridoxine (vit b6) 

 1  MO 

 dronabinol  1  PA; MO 

EMEND ORAL 
SUSPENSION 
FOR 

 RECONSTITUTI 
 ON 

 3  PA; MO 

 enulose  1  MO 

 GATTEX 30-VIAL  4 PA; MO 

 gavilyte-c  1 MO 

 gavilyte-g  1 MO 

 gavilyte-n  1  MO 

 generlac  1  MO 

 granisetron hcl oral  1  PA; MO 

hydrocortisone 
 rectal 

 1  MO 

hydrocortisone-
pramoxine rectal 

  cream  1-1 % 

 1  MO 

lactulose oral 
  solution 10 gram/15 

 ml 

 1  MO 

 LINZESS  2 MO; QL 
(30 per 30 
days) 

 meclizine oral tablet 
 12.5 mg, 25 mg 

 1  MO 

 mesalamine  1  MO 

metoclopramide hcl 
 oral 

 1  MO 

 MOTEGRITY  3 ST; MO; 
QL (30 per 
30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

53

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 MOVANTIK  2 MO; QL 
(30 per 30 

 days) 

 OCALIVA  4 PA; MO; 
LA; QL (30 

 per 30 days) 

 ondansetron  1  PA; MO 

ondansetron hcl oral 
 solution 

 1  PA; MO 

ondansetron hcl oral 
  tablet  4 mg, 8 mg 

 1  PA; MO 

peg 3350-
electrolytes oral 

  recon soln 236-
22.74-6.74 -5.86 

 gram 

 1  MO 

 peg-electrolyte  1 

PENTASA ORAL 
CAPSULE, 
EXTENDED 
RELEASE 250 

 MG 

 2  MO 

PENTASA ORAL 
CAPSULE, 
EXTENDED 
RELEASE 500 

 MG 

 4  MO 

 prochlorperazine  1  MO 

prochlorperazine 
 maleate oral 

 1  MO 

 procto-med hc  1  MO 

 procto-pak  1  MO 

 proctosol hc topical  1  MO 

 proctozone-hc  1  MO 

 RECTIV  2  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

RELISTOR 
 SUBCUTANEOU 

 S SOLUTION 

 4  MO 

RELISTOR 
 SUBCUTANEOU 

 S SYRINGE 

 4  MO 

 REMICADE  4 PA; MO; 
QL (20 per 

 28 days) 

 SANCUSO  4  MO 

 scopolamine base  1  MO 

 SUCRAID  4  PA; MO 

 sulfasalazine  1  MO 

SUPREP BOWEL 
 PREP KIT 

 2  MO

 SYMPROIC  2  MO 

trilyte with flavor 
 packets 

 1  MO 

 TRULANCE  2  MO 

 ursodiol  1  MO 

 VARUBI ORAL  2  PA; MO 

 VIBERZI  4 MO; QL 
(60 per 30 
days) 

 VIOKACE  2  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

54

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ZENPEP ORAL 
 CAPSULE,DELA 

YED 
 RELEASE(DR/EC 

) 10,000-32,000 -
42,000 UNIT, 
15,000-47,000 -
63,000 UNIT, 
20,000-63,000-
84,000 UNIT, 
25,000-79,000-
105,000 UNIT, 
3,000-10,000 -
14,000-UNIT, 
40,000-126,000-
168,000 UNIT, 
5,000-17,000-

 24,000 UNIT 

 2  MO 

ULCER 
 THERAPY 

 cimetidine  1  MO 

 cimetidine hcl oral  1  MO 

DEXILANT 
ORAL 

 CAPSULE,BIPHA 
SE DELAYED 

 RELEAS 30 MG 

 3 MO; QL 
(30 per 30 

 days) 

DEXILANT 
ORAL 

 CAPSULE,BIPHA 
SE DELAYED 

 RELEAS 60 MG 

 3  MO 

esomeprazole 
magnesium oral 
capsule,delayed 

  release(dr/ec) 20 
 mg 

 1 MO; QL 
(30 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

esomeprazole 
magnesium oral 
capsule,delayed 

  release(dr/ec) 40 
 mg 

 1  MO 

esomeprazole 
magnesium oral 
granules dr for susp 

  in packet 10 mg, 20 
mg 

 1 MO; QL 
(30 per 30 
days) 

esomeprazole 
magnesium oral 
granules dr for susp 

  in packet  40 mg 

 1 MO 

famotidine oral 
suspension 

 1 MO 

famotidine oral 
  tablet  20 mg, 40 mg 

 1  MO 

lansoprazole oral 
capsule,delayed 

  release(dr/ec) 15 
 mg 

 1 MO; QL 
(30 per 30 

 days) 

lansoprazole oral 
capsule,delayed 

  release(dr/ec) 30 
 mg 

 1  MO 

 misoprostol  1  MO 

NEXIUM 
PACKET ORAL 
GRANULES DR 
FOR SUSP IN 
PACKET 2.5 MG, 

 5 MG 

 2 MO; QL 
(30 per 30 
days) 

 nizatidine  1 MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

55

http://www.express-scripts.com


Drug Name  Drug 
Tier

Requiremen  
ts/Limits  

omeprazole oral 
capsule,delayed 
release(dr/ec)   10 
mg, 20 mg  

1 MO; QL 
(30 per 30 
days)  

omeprazole oral 
capsule,delayed 
release(dr/ec)   40 
mg  

1 MO  

pantoprazole oral 
tablet,delayed 
release (dr/ec)   20 
mg  

1 MO; QL 
(30 per 30 
days)  

pantoprazole oral 
tablet,delayed 
release (dr/ec)   40 
mg  

1 MO  

sucralfate  1 MO  

IMMUNOLO  
GY, 
VACCINES / 
BIOTECHNO  
LOGY  

 BIOTECHNOLO 
 GY DRUGS 

 ACTIMMUNE  4  PA; MO 

ARANESP (IN 
POLYSORBATE) 
INJECTION 
SOLUTION 100 
MCG/ML, 200 
MCG/ML, 300 
MCG/ML, 60 

 MCG/ML 

 4  PA; MO 

 Drug Name Drug 
 Tier

 Requiremen 
 ts/Limits 

ARANESP (IN 
POLYSORBATE) 
INJECTION 
SOLUTION 25 
MCG/ML, 40 

 MCG/ML 

 3  PA; MO 

ARANESP (IN 
POLYSORBATE) 
INJECTION 
SYRINGE 10 
MCG/0.4 ML, 25 
MCG/0.42 ML, 40 

 MCG/0.4 ML 

 3  PA; MO 

ARANESP (IN 
POLYSORBATE) 
INJECTION 
SYRINGE 100 
MCG/0.5 ML, 150 
MCG/0.3 ML, 200 
MCG/0.4 ML, 300 
MCG/0.6 ML, 500 
MCG/ML, 60 

 MCG/0.3 ML 

 4  PA; MO 

 ARCALYST  4  PA; MO 

AVONEX 
 INTRAMUSCUL 

AR PEN 
 INJECTOR KIT 

 4 PA; MO; 
QL (4 per 

 28 days) 

AVONEX 
 INTRAMUSCUL 

AR SYRINGE 
 KIT 

 4 PA; MO; 
QL (4 per 

 28 days) 

BETASERON 
 SUBCUTANEOU 

 S KIT 

 4 PA; MO; 
QL (14 per 

 28 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

56

Drug 
Tier

3

3

4

4

4

4

4

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

EPOGEN 
INJECTION 
SOLUTION 2,000 
UNIT/ML, 20,000 
UNIT/2 ML, 3,000 
UNIT/ML, 4,000 

 UNIT/ML 

 3  PA; MO 

EPOGEN 
INJECTION 
SOLUTION 20,000 

 UNIT/ML 

 4  PA; MO 

INTRON A 
 INJECTION 

 4  PA; MO 

LEUKINE 
INJECTION 

 RECON SOLN 

 4  PA; MO 

 NIVESTYM  4  PA; MO 

 OMNITROPE  4  PA; MO 

PEGASYS 
PROCLICK 

 SUBCUTANEOU 
S PEN INJECTOR 

 180 MCG/0.5 ML 

 4 QL (2 per 
 28 days) 

PEGASYS 
 SUBCUTANEOU 

 S SOLUTION 

 4 MO; QL (4 
 per 28 days) 

PEGASYS 
 SUBCUTANEOU 

 S SYRINGE 

 4 MO; QL (2 
 per 28 days) 

PLEGRIDY 
 SUBCUTANEOU 

S PEN INJECTOR 
 125 MCG/0.5 ML 

 4 PA; MO; 
QL (1 per 

 28 days) 

 Drug Name Drug  Requiremen 
 Tier  ts/Limits 

PLEGRIDY 
 SUBCUTANEOU 

S PEN INJECTOR 
63 MCG/0.5 ML-

 94 MCG/0.5 ML 

 4 PA; MO; 
QL (1 per 

 180 days) 

PLEGRIDY 
 SUBCUTANEOU 

S SYRINGE 125 
 MCG/0.5 ML 

 4 PA; MO; 
QL (1 per 

 28 days) 

PLEGRIDY 
 SUBCUTANEOU 

S SYRINGE 63 
MCG/0.5 ML- 94 

 MCG/0.5 ML 

 4 PA; MO; 
QL (1 per 

 180 days) 

PROCRIT 
INJECTION 
SOLUTION 10,000 
UNIT/ML, 2,000 
UNIT/ML, 3,000
UNIT/ML, 4,000
UNIT/ML

 2  PA; MO 

PROCRIT 
INJECTION 
SOLUTION 20,000
UNIT/ML, 40,000
UNIT/ML

 4  PA; MO 

REBIF (WITH 
 ALBUMIN) 

 4 PA; MO; 
QL (6 per 
28 days) 

REBIF 
REBIDOSE 

 SUBCUTANEOU 
S PEN INJECTOR 
22 MCG/0.5 ML, 

 44 MCG/0.5 ML 

 4 PA; MO; 
QL (6 per 
28 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

57

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

REBIF 
REBIDOSE 

 SUBCUTANEOU 
S PEN INJECTOR 
8.8MCG/0.2ML-22 

 MCG/0.5ML (6) 

 4 PA; MO; 
QL (4.2 per 

 180 days) 

REBIF 
TITRATION 

 PACK 

 4 PA; MO; 
QL (4.2 per 

 180 days) 

RETACRIT 
INJECTION 
SOLUTION 10,000 
UNIT/ML, 2,000 
UNIT/ML, 3,000 
UNIT/ML, 4,000 

 UNIT/ML 

 2  PA; MO 

RETACRIT 
INJECTION 
SOLUTION 40,000 

 UNIT/ML 

 4  PA; MO 

SYLATRON 
 SUBCUTANEOU 

S KIT 200 MCG, 
 300 MCG 

 4  PA; MO 

 ZARXIO  4  PA; MO 

 ZIEXTENZO  4  PA; MO 

VACCINES / 
 MISCELLANEO 

US 
 IMMUNOLOGI 

 CALS 

 ACTHIB (PF)  2  MO 

ADACEL(TDAP 
 ADOLESN/ADUL 

 T)(PF) 

 2  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

BCG VACCINE, 
 LIVE (PF) 

 2  MO 

 BEXSERO  2  MO 

 BOOSTRIX TDAP  2 MO 

DAPTACEL 
(DTAP 
PEDIATRIC) (PF) 

 2 MO 

ENGERIX-B (PF) 
INTRAMUSCUL 
AR SYRINGE 

 2 PA; MO 

ENGERIX-B 
PEDIATRIC (PF) 
INTRAMUSCUL 
AR SYRINGE 

 2 PA; MO 

 GARDASIL 9 (PF)  2  MO 

HAVRIX (PF) 
 INTRAMUSCUL 

AR SUSPENSION 
1,440 ELISA 
UNIT/ML 

 2  MO 

HAVRIX (PF) 
 INTRAMUSCUL 

 AR SYRINGE 

 2  MO 

 HIBERIX (PF)  2  MO 

IMOVAX RABIES 
VACCINE (PF) 

 2  MO 

INFANRIX 
(DTAP) (PF) 
INTRAMUSCUL 
AR SUSPENSION 

 2  MO 

 IPOL  2 MO 

 IXIARO (PF)  2 MO 

KINRIX (PF) 
INTRAMUSCUL 

 AR SUSPENSION 

2 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

58

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

KINRIX (PF) 
INTRAMUSCUL  
AR SYRINGE  

2  MO  

MENACTRA (PF) 
INTRAMUSCUL  
AR SOLUTION  

2  MO  

MENVEO A-C-Y-
W-135-DIP (PF)  

2  MO  

M-M-R II (PF)  2  MO  

ODACTRA  2  PA; MO  

PEDIARIX (PF)  2  MO  

PEDVAX HIB 
(PF)  

2  MO  

PRIVIGEN  4  PA; MO  

PROQUAD (PF)  2  MO  

QUADRACEL 
(PF)  

2  MO  

RABAVERT (PF)  2  MO  

RAGWITEK  2 MO  

RECOMBIVAX 
HB (PF) 
INTRAMUSCUL  
AR SUSPENSION 
10 MCG/ML, 40 
MCG/ML  

2  PA; MO  

RECOMBIVAX 
HB (PF) 
INTRAMUSCUL  
AR SYRINGE 10 
MCG/ML  

2  PA; MO  

RECOMBIVAX 
HB (PF) 
INTRAMUSCUL  
AR SYRINGE 5 
MCG/0.5 ML  

2  PA  

ROTARIX  2  

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

ROTATEQ 
VACCINE  

2  MO  

SHINGRIX (PF)  2  MO  

TDVAX  2  MO  

TENIVAC (PF) 
INTRAMUSCUL  
AR SYRINGE  

2  MO 

TETANUS,DIPH  
THERIA TOX 
PED(PF)  

2  MO  

TRUMENBA  2  MO  

TWINRIX (PF) 
INTRAMUSCUL  
AR SYRINGE 

2  MO  

TYPHIM VI 
INTRAMUSCUL 
AR SOLUTION 

2 

TYPHIM VI 
INTRAMUSCUL  
AR SYRINGE  

2  MO 

VAQTA (PF)  2  MO  

VARIVAX (PF)  2  MO 

VARIZIG 
INTRAMUSCUL 
AR SOLUTION 

2  MO 

YF-VAX (PF)  2 MO 

ZOSTAVAX (PF)  2  MO  

MUSCULOSK  
ELETAL / 
RHEUMATO  
LOGY  

GOUT 
THERAPY 

 allopurinol  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

59

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

colchicine oral 
 tablet 

 1  MO 

 febuxostat  1  MO 

 MITIGARE  2  MO 

 probenecid  1  MO 

probenecid-
 colchicine 

 1  MO 

 OSTEOPOROSI 
 S THERAPY 

alendronate oral 
 solution 

 1 MO; QL 
(1286 per 

 30 days) 

alendronate oral 
  tablet  10 mg 

 1 MO; QL 
(30 per 30 

 days) 

alendronate oral 
  tablet  35 mg, 70 mg 

 1 MO; QL (4 
 per 28 days) 

FOSAMAX PLUS 
 D 

 3 ST; MO; 
QL (4 per 

 28 days) 

 ibandronate oral  1 MO; QL (1 
 per 30 days) 

 PROLIA  2 PA; MO; 
QL (1 per 

 180 days) 

 raloxifene  1  MO 

risedronate oral 
  tablet  150 mg 

 1 MO; QL (1 
 per 30 days) 

risedronate oral 
  tablet 35 mg, 35 mg 

(12 pack), 35 mg (4 
 pack) 

 1 MO; QL (4 
 per 28 days) 

risedronate oral 
  tablet  5 mg 

 1 MO; QL 
(30 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

risedronate oral 
tablet,delayed 
release (dr/ec) 

 1 MO; QL (4 
 per 28 days) 

 TERIPARATIDE  4 PA; MO; 
QL (2.48 
per 28 days) 

OTHER 
RHEUMATOLO 
GICALS 

ACTEMRA 
 ACTPEN 

 4 PA; MO; 
QL (3.6 per 
28 days) 

ACTEMRA 
 SUBCUTANEOU 

 S 

 4 PA; MO; 
QL (3.6 per 
28 days) 

BENLYSTA 
 SUBCUTANEOU 

 S 

 4 PA; MO 

 ENBREL MINI  4 PA; MO; 
QL (8 per 

 28 days) 

ENBREL 
 SUBCUTANEOU 

 S RECON SOLN 

 4 PA; MO; 
QL (16 per 

 28 days) 

ENBREL 
 SUBCUTANEOU 

 S SYRINGE 

 4 PA; MO; 
QL (8 per 

 28 days) 

ENBREL 
 SURECLICK 

 4 PA; MO; 
QL (8 per 
28 days) 

 HUMIRA PEN  4 PA; MO; 
QL (4 per 

 28 days) 

HUMIRA PEN 
CROHNS-UC-HS 

 START 

 4 PA; MO; 
QL (6 per 

 180 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

60

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

HUMIRA PEN 
PSOR-UVEITS-

 ADOL HS 

 4 PA; MO; 
QL (4 per 

 180 days) 

HUMIRA 
 SUBCUTANEOU 

S SYRINGE KIT 
10 MG/0.2 ML, 20 

 MG/0.4 ML 

 4 PA; MO; 
QL (2 per 

 28 days) 

HUMIRA 
 SUBCUTANEOU 

S SYRINGE KIT 
 40 MG/0.8 ML 

 4 PA; MO; 
QL (4 per 

 28 days) 

HUMIRA(CF) 
PEDI CROHNS 
STARTER 

 SUBCUTANEOU 
S SYRINGE KIT 

 80 MG/0.8 ML 

 4 PA; MO; 
QL (3 per 

 180 days) 

HUMIRA(CF) 
PEDI CROHNS 
STARTER 

 SUBCUTANEOU 
S SYRINGE KIT 
80 MG/0.8 ML-40 

 MG/0.4 ML 

 4 PA; MO; 
QL (2 per 

 180 days) 

HUMIRA(CF) 
PEN CROHNS-

 UC-HS 

 4 PA; MO; 
QL (3 per 

 180 days) 

HUMIRA(CF) 
PEN PSOR-UV-

 ADOL HS 

 4 PA; MO; 
QL (3 per 

 180 days) 

HUMIRA(CF) 
 SUBCUTANEOU 

S PEN INJECTOR 
KIT 40 MG/0.4 

 ML 

 4 PA; MO; 
QL (4 per 

 28 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

HUMIRA(CF) 
 SUBCUTANEOU 

S SYRINGE KIT 
10 MG/0.1 ML, 20 

 MG/0.2 ML 

 4 PA; MO; 
QL (2 per 

 28 days) 

HUMIRA(CF) 
 SUBCUTANEOU 

S SYRINGE KIT 
 40 MG/0.4 ML 

 4 PA; MO; 
QL (4 per 

 28 days) 

 leflunomide  1 MO; QL 
(30 per 30 

 days) 

ORENCIA 
 CLICKJECT 

 4 PA; MO; 
QL (4 per 

 28 days) 

ORENCIA 
 SUBCUTANEOU 

S SYRINGE 125 
 MG/ML 

 4 PA; MO; 
QL (4 per 

 28 days) 

ORENCIA 
 SUBCUTANEOU 

S SYRINGE 50 
MG/0.4 ML 

 4 PA; MO; 
QL (1.6 per 
28 days) 

ORENCIA 
 SUBCUTANEOU 

S SYRINGE 87.5 
MG/0.7 ML 

 4 PA; MO; 
QL (2.8 per 
28 days) 

 OTEZLA  4 PA; MO; 
QL (60 per 
30 days) 

OTEZLA 
STARTER ORAL 
TABLETS,DOSE 
PACK 10 MG (4)-
20 MG (4)-30 MG 

 (47) 

 4 PA; MO; 
QL (55 per 
28 days) 

 penicillamine  4  PA; MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

61

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 RIDAURA  4  MO 

 RINVOQ  4 PA; MO; 
QL (30 per 

 30 days) 

SAVELLA ORAL 
 TABLET 

 2 MO; QL 
(60 per 30 

 days) 

SAVELLA ORAL 
TABLETS,DOSE 

 PACK 

 2 MO; QL 
(55 per 30 

 days) 

SIMPONI 
 SUBCUTANEOU 

S PEN INJECTOR 
 100 MG/ML 

 4 PA; MO; 
QL (3 per 

 28 days) 

SIMPONI 
 SUBCUTANEOU 

S PEN INJECTOR 
 50 MG/0.5 ML 

 4 PA; MO; 
QL (0.5 per 

 28 days) 

SIMPONI 
 SUBCUTANEOU 

S SYRINGE 100 
 MG/ML 

 4 PA; MO; 
QL (3 per 

 28 days) 

SIMPONI 
 SUBCUTANEOU 

S SYRINGE 50 
 MG/0.5 ML 

 4 PA; MO; 
QL (0.5 per 

 28 days) 

 XELJANZ  4 PA; MO; 
QL (60 per 

 30 days) 

 XELJANZ XR  4 PA; MO; 
QL (30 per 

 30 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

OBSTETRICS 
/ 

 GYNECOLOG 
 Y 

ESTROGENS / 
 PROGESTINS 

 camila  1  MO 

CRINONE 
VAGINAL GEL 4 

 % 

 3  MO 

CRINONE 
VAGINAL GEL 8 

 % 

 3  PA; MO 

 deblitane  1  MO 

DEPO-PROVERA 
 INTRAMUSCUL 

AR SUSPENSION 
 400 MG/ML 

 3  MO 

DEPO-SUBQ 
 PROVERA 104 

 3  MO 

 dotti  1 PA; MO; 
QL (8 per 

 28 days) 

 DUAVEE  2  MO 

 errin  1  MO 

 estradiol oral  1  PA; MO 

estradiol 
transdermal patch 

 semiweekly 

 1 PA; MO; 
QL (8 per 

 28 days) 

estradiol 
transdermal patch 

 weekly 

 1 PA; MO; 
QL (4 per 

 28 days) 

 estradiol vaginal  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

62

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

estradiol valerate 
intramuscular oil 20 
mg/ml, 40 mg/ml

 1  MO 

estradiol-
 norethindrone acet 

 1  PA; MO 

 ESTRING  2  MO 

 fyavolv  1  PA; MO 

 incassia  1  MO 

 jinteli  1  PA; MO 

 lyza  1  MO 

 medroxyprogesteron 
 e 

 1  MO 

MENEST ORAL 
TABLET 0.3 MG, 
0.625 MG, 1.25 

 MG 

 2  PA; MO 

 nora-be  1  MO 

norethindrone 
 (contraceptive) 

 1  MO 

norethindrone 
 acetate 

 1  MO 

norethindrone ac-
eth estradiol oral 

  tablet 0.5-2.5 mg-
 mcg, 1-5 mg-mcg 

 1  PA; MO 

PREMARIN 
 ORAL 

 2  MO 

PREMARIN 
 VAGINAL 

 2  MO 

 PREMPHASE  2  MO 

 PREMPRO  2  MO 

progesterone 
 micronized 

 1  MO 

 sharobel  1  MO 

 yuvafem  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 MISCELLANEO 
US OB/GYN 

CLEOCIN 
VAGINAL 

 SUPPOSITORY 

 3  MO 

clindamycin 
 phosphate vaginal 

 1  MO 

 eluryng  1  MO 

etonogestrel-ethinyl 
 estradiol 

 1  MO 

metronidazole 
vaginal 

 1  MO 

 terconazole  1  MO 

tranexamic acid 
 oral 

 1  MO 

 vandazole  1  MO 

 xulane  1  MO 

ORAL 
 CONTRACEPTI 

VES / RELATED 
 AGENTS 

 altavera (28)  1  MO 

 alyacen 1/35 (28)  1  MO 

 apri  1  MO 

 aranelle (28)  1  MO 

 aubra eq  1  MO 

 aviane  1 MO 

 caziant (28)  1 MO 

 cryselle (28)  1 MO 

 cyclafem 1/35 (28)  1  MO 

 cyclafem 7/7/7 (28)  1 MO 

 cyred eq  1 MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

63

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

desog-
 e.estradiol/e.estradi 

 ol 

 1  MO 

drospirenone-ethinyl 
 estradiol 

 1  MO 

 emoquette  1  MO 

 enpresse  1  MO 

 enskyce  1  MO 

 estarylla  1  MO 

ethynodiol diac-eth 
 estradiol 

 1 

 falmina (28)  1  MO 

 fayosim  1  MO 

 femynor  1  MO 

 gianvi (28)  1  MO 

 introvale  1  MO 

 isibloom  1  MO 

 jasmiel (28)  1  MO 

 juleber  1  MO 

 kariva (28)  1  MO 

 kelnor 1/35 (28)  1  MO 

 kelnor 1-50  1  MO 

 kurvelo (28)  1  MO 

l norgest/e.estradiol-
 e.estrad 

 1  MO 

 larin 1.5/30 (21)  1  MO 

 larin 1/20 (21)  1  MO 

 larin fe 1.5/30 (28)  1  MO 

 larin fe 1/20 (28)  1  MO 

 larissia  1  MO 

 lessina  1  MO 

 levonest (28)  1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

levonorgestrel-
 ethinyl estrad 

 1  MO 

levonorg-eth estrad 
 triphasic 

 1  MO 

 levora-28  1  MO 

 loryna (28)  1  MO 

 low-ogestrel (28)  1  MO 

 lutera (28)  1  MO 

 marlissa (28)  1  MO 

microgestin 1.5/30 
 (21) 

 1  MO 

microgestin 1/20 
 (21) 

 1  MO 

microgestin fe 
 1.5/30 (28) 

 1  MO 

microgestin fe 1/20 
 (28) 

 1  MO 

 mili  1  MO 

 nikki (28)  1  MO 

norethindrone ac-
eth estradiol oral 

  tablet  1-20 mg-mcg 

 1  MO 

norgestimate-ethinyl 
 estradiol 

 1  MO 

 nortrel 0.5/35 (28)  1  MO 

 nortrel 1/35 (21)  1  MO 

 nortrel 1/35 (28)  1  MO 

 nortrel 7/7/7 (28)  1  MO 

 orsythia  1  MO 

 pimtrea (28)  1  MO 

 pirmella oral tablet 
 1-35 mg-mcg 

 1  MO 

 portia 28  1  MO 

 previfem  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

64

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 reclipsen (28)  1  MO 

 setlakin  1  MO 

 sprintec (28)  1  MO 

 sronyx  1  MO 

 syeda  1  MO 

 tarina 24 fe  1  MO 

tarina fe 1-20 eq 
 (28) 

 1  MO 

 tri-estarylla  1  MO 

 tri-legest fe  1  MO 

 tri-lo-estarylla  1  MO 

 tri-lo-sprintec  1  MO 

 tri-previfem (28)  1  MO 

 tri-sprintec (28)  1  MO 

 trivora (28)  1  MO 

velivet triphasic 
 regimen (28) 

 1  MO 

 vienva  1  MO 

 zarah  1  MO 

 zovia 1/35e (28)  1  MO 

 OPHTHALM 
 OLOGY 

 ANTIBIOTICS 

 AZASITE  2  MO 

bacitracin 
 ophthalmic (eye) 

 1  MO 

bacitracin-
polymyxin b 

 ophthalmic (eye) 

 1  MO 

 BESIVANCE  2  MO 

ciprofloxacin hcl 
 ophthalmic (eye) 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

erythromycin 
 ophthalmic (eye) 

 1  MO 

 gatifloxacin  1  MO 

gentak ophthalmic 
 (eye) ointment 

 1  MO 

gentamicin 
ophthalmic (eye) 

 drops 

 1 MO; QL 
(15 per 30 

 days) 

levofloxacin 
 ophthalmic (eye) 

 1  MO 

moxifloxacin 
ophthalmic (eye) 

 drops 

 1  MO 

 NATACYN  2  MO 

neomycin-
bacitracin-

 polymyxin 

 1  MO 

neomycin-
polymyxin-

 gramicidin 

 1  MO 

ofloxacin 
 ophthalmic (eye) 

 1  MO 

polymyxin b sulf-
 trimethoprim 

 1  MO 

 tobramycin  1  MO 

 ANTIVIRALS 

 trifluridine  1  MO 

 ZIRGAN  3  MO 

BETA-
 BLOCKERS 

betaxolol 
 ophthalmic (eye) 

 1  MO 

 carteolol  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

65

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

levobunolol 
ophthalmic (eye) 

  drops  0.5 % 

 1  MO 

timolol maleate 
 ophthalmic (eye) 

 1  MO 

 MISCELLANEO 
US 

 OPHTHALMOL 
 OGICS 

atropine ophthalmic 
 (eye) drops 

 1  MO 

azelastine 
 ophthalmic (eye) 

 1  MO 

 BLEPHAMIDE  3  MO 

BLEPHAMIDE 
 S.O.P. 

 3  MO 

cromolyn 
 ophthalmic (eye) 

 1  MO 

 CYSTARAN  4  PA; MO 

 epinastine  1  MO 

olopatadine 
 ophthalmic (eye) 

 1  MO 

 OXERVATE  4  PA; MO 

 PAZEO  2  MO 

PHOSPHOLINE 
 IODIDE 

 3  MO 

pilocarpine hcl 
ophthalmic (eye) 

  drops  1 %, 2 %, 4 % 

 1  MO 

 RESTASIS  2 MO; QL 
(60 per 30 

 days) 

RESTASIS 
 MULTIDOSE 

 2 MO; QL 
(5.5 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

sulfacetamide 
sodium ophthalmic 

 (eye) 

 1  MO 

sulfacetamide-
 prednisolone 

 1  MO 

NON-
STEROIDAL 
ANTI-
INFLAMMATO  
RY AGENTS 

 bromfenac  1  MO 

 BROMSITE  2  MO 

diclofenac sodium 
 ophthalmic (eye) 

 1  MO 

 flurbiprofen sodium  1  MO 

 ILEVRO  2  MO 

ketorolac 
 ophthalmic (eye) 

 1  MO 

 PROLENSA  2  MO 

ORAL DRUGS 
FOR 

 GLAUCOMA 

 acetazolamide  1  MO 

 methazolamide  1  MO 

OTHER 
GLAUCOMA 

 DRUGS 

bimatoprost 
ophthalmic (eye) 

 1  MO 

 COMBIGAN  2  MO 

 dorzolamide  1  MO 

 dorzolamide-timolol  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

66

2

http://www.express-scripts.com


Drug Name  Drug 
 Tier

Requiremen  
ts/Limits  

dorzolamide-timolol 
(pf) ophthalmic 
(eye) dropperette  

 1 MO  

latanoprost   1 MO  

LUMIGAN 
OPHTHALMIC 
(EYE) DROPS 
0.01 %  

 2 MO  

RHOPRESSA   2 MO  

ROCKLATAN   2 MO  

SIMBRINZA   3 MO  

travoprost   1 MO  

STEROID-
ANTIBIOTIC 

 COMBINATION
 S

neomycin-
bacitracin-poly-hc  

 1 MO  

neomycin-
polymyxin b-
dexameth  

 1 MO  

neomycin-
polymyxin-hc 
ophthalmic (eye)  

 1 MO  

TOBRADEX 
OPHTHALMIC 
(EYE) 
OINTMENT  

 2 MO  

tobramycin-
dexamethasone  

 1 MO  

STEROIDS  

dexamethasone 
sodium phosphate 
ophthalmic (eye)  

1  MO  

fluorometholone  1  MO  

Drug Name  Drug 
 Tier

Requiremen  
ts/Limits  

INVELTYS   3 MO  

LOTEMAX 
OPHTHALMIC 
(EYE) 
DROPS,GEL  

 2 MO  

LOTEMAX 
OPHTHALMIC 
(EYE) 
OINTMENT  

 2 MO  

LOTEMAX SM   2 MO  

loteprednol 
etabonate  

 1 MO  

prednisolone acetate   1 MO  

prednisolone sodium 
phosphate 
ophthalmic (eye)  

 1 MO 

 SYMPATHOMI
 METICS

ALPHAGAN P 
OPHTHALMIC 
(EYE) DROPS 0.1 
%  

 2 MO  

apraclonidine   1 MO  

brimonidine   1 MO  

IOPIDINE 
OPHTHALMIC 
(EYE) 
DROPPERETTE  

 3 MO  

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

67

Drug 
Tier

1

1

2

2

2

3

1

STEROID-
ANTIBIOTIC 
COMBINATION
S

1

1

1

2

1

1

1

Drug 
Tier

3

2

2

2

1

1

1

SYMPATHOMI
METICS

2

1

1

3

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 RESPIRATOR 
Y AND 

 ALLERGY 

 ANTIHISTAMI 
NE / 

 ANTIALLERGE 
 NIC AGENTS 

cetirizine oral 
  solution  1 mg/ml 

 1  MO 

epinephrine injection 
auto-injector 0.15 
mg/0.3 ml, 0.3 
mg/0.3 ml 
(manufactured by 

 mylan specialty) 

 1 MO; QL (2 
 per 30 days) 

hydroxyzine hcl oral 
 tablet 

 1  PA; MO 

levocetirizine oral 
 solution 

 1  MO 

levocetirizine oral 
 tablet 

 1 MO; QL 
(30 per 30 

 days) 

 promethazine oral  1  PA; MO 

 SYMJEPI  3 MO; QL (2 
 per 30 days) 

PULMONARY 
 AGENTS 

 acetylcysteine  1  PA; MO 

 ADEMPAS  4 PA; MO; 
 LA 

 ADVAIR DISKUS  2 MO; QL 
(60 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 ADVAIR HFA  2 MO; QL 
(12 per 30 

 days) 

albuterol sulfate 
inhalation hfa 

  aerosol inhaler 90 
 mcg/actuation 

 1 MO; QL 
(17 per 30 

 days) 

albuterol sulfate 
inhalation hfa 

  aerosol inhaler 90 
mcg/actuation 

 (nda020503) 

 1 MO; QL 
(13.4 per 30 

 days) 

albuterol sulfate 
inhalation solution 

  for nebulization 0.63 
mg/3 ml, 1.25 mg/3 
ml, 2.5 mg /3 ml 
(0.083 %), 2.5 

 mg/0.5 ml 

 1  PA; MO 

albuterol sulfate 
 oral 

 1  MO 

 alyq  4 PA; MO; 
QL (60 per 

 30 days) 

 ambrisentan  4 PA; MO; 
 LA 

ANORO 
 ELLIPTA 

 2 MO; QL 
(60 per 30 

 days) 

ARNUITY 
 ELLIPTA 

 2 MO; QL 
(30 per 30 

 days) 

 ASMANEX HFA  2 MO; QL 
(13 per 30 

 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

68

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ASMANEX 
TWISTHALER 
INHALATION 
AEROSOL 
POWDR 
BREATH 
ACTIVATED 110 
MCG/ 
ACTUATION 
(30), 220 MCG/ 
ACTUATION 
(30), 220 MCG/ 

 ACTUATION (60) 

 2 MO; QL (1 
 per 30 days) 

ASMANEX 
TWISTHALER 
INHALATION 
AEROSOL 
POWDR 
BREATH 
ACTIVATED 220 
MCG/ 
ACTUATION 

 (120) 

 2 MO; QL (2 
 per 30 days) 

 ATROVENT HFA  2 MO; QL 
(25.8 per 30 

 days) 

azelastine-
 fluticasone 

 1 MO; QL 
(23 per 30 

 days) 

 bosentan  4 PA; MO; 
 LA 

 BREO ELLIPTA  2 MO; QL 
(60 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

budesonide 
inhalation 
suspension for 

  nebulization 0.25 
mg/2 ml, 0.5 mg/2 

 ml 

 1 PA; MO; 
QL (120 per 

 30 days) 

budesonide 
inhalation 
suspension for 

  nebulization 1 mg/2 
 ml 

 1 PA; MO; 
QL (60 per 
30 days) 

 CINRYZE  4  PA; MO 

COMBIVENT 
 RESPIMAT 

 2 MO; QL (8 
 per 30 days) 

 cromolyn inhalation  1  PA; MO 

DALIRESP ORAL 
TABLET 250 

 MCG 

 3 PA; MO; 
QL (30 per 

 30 days) 

DALIRESP ORAL 
TABLET 500 

 MCG 

 3 PA; MO

 DULERA  2 MO; QL 
(13 per 30 
days) 

ESBRIET ORAL 
 CAPSULE 

 4 PA; MO; 
QL (270 per 
30 days) 

ESBRIET ORAL 
 TABLET 267 MG 

 4 PA; MO; 
QL (270 per 

 30 days) 

ESBRIET ORAL 
 TABLET 801 MG 

 4 PA; MO; 
QL (90 per 

 30 days) 

 FASENRA  4 PA; MO; 
QL (1 per 

 28 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

69

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

 FASENRA PEN  4 PA; MO; 
QL (1 per 

 28 days) 

FLOVENT 
DISKUS 
INHALATION 
BLISTER WITH 
DEVICE 100 

 MCG/ACTUATIO 
N, 50 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(60 per 30 

 days) 

FLOVENT 
DISKUS 
INHALATION 
BLISTER WITH 
DEVICE 250 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(240 per 30 

 days) 

FLOVENT HFA 
AEROSOL 
INHALER 110 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(12 per 30 

 days) 

FLOVENT HFA 
AEROSOL 
INHALER 220 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(24 per 30 

 days) 

FLOVENT HFA 
AEROSOL 
INHALER 44 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(10.6 per 30 

 days) 

flunisolide nasal 
 spray,non-aerosol 
 25 mcg (0.025 %) 

 1 MO; QL 
(50 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

fluticasone 
 propionate nasal 

 1 MO; QL 
(16 per 30 

 days) 

 HAEGARDA  4 PA; MO; 
 LA 

 icatibant  4 PA; MO 

INCRUSE 
 ELLIPTA 

 2 MO; QL 
(30 per 30 

 days) 

ipratropium 
 bromide inhalation 

 1  PA; MO 

ipratropium-
 albuterol 

 1  PA; MO 

KALYDECO 
ORAL 
GRANULES IN 

 PACKET 

 4 PA; MO; 
QL (56 per 

 28 days) 

KALYDECO 
 ORAL TABLET 

 4 PA; MO; 
QL (60 per 

 30 days) 

 levalbuterol hcl  1 PA; MO 

metaproterenol oral 
syrup 

 1  MO

 mometasone nasal  1 MO; QL 
(34 per 30 

 days) 

 montelukast  1  MO 

 NUCALA  4 PA; MO; 
LA; QL (3 

 per 28 days) 

 OFEV  4 PA; MO; 
QL (60 per 

 30 days) 

 OPSUMIT  4 PA; MO; 
 LA 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

70

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

ORKAMBI ORAL 
GRANULES IN 

 PACKET 

 4 PA; MO; 
QL (56 per 

 28 days) 

ORKAMBI ORAL 
 TABLET 

 4 PA; MO; 
QL (112 per 

 28 days) 

 PERFOROMIST  2  PA; MO 

PULMICORT 
FLEXHALER 
INHALATION 
AEROSOL 
POWDR 
BREATH 
ACTIVATED 180 

 MCG/ACTUATIO 
 N 

 2 MO; QL (2 
 per 30 days) 

PULMICORT 
FLEXHALER 
INHALATION 
AEROSOL 
POWDR 
BREATH 
ACTIVATED 90 

 MCG/ACTUATIO 
 N 

 2 MO; QL (1 
 per 30 days) 

 PULMOZYME  4  PA; MO 

QNASL NASAL 
HFA AEROSOL 
INHALER 40 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(4.9 per 30 

 days) 

QNASL NASAL 
HFA AEROSOL 
INHALER 80 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(8.7 per 30 

 days) 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

QVAR 
REDIHALER 
INHALATION 
HFA AEROSOL 
BREATH 
ACTIVATED 40 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(10.6 per 30 

 days) 

QVAR 
REDIHALER 
INHALATION 
HFA AEROSOL 
BREATH 
ACTIVATED 80 

 MCG/ACTUATIO 
 N 

 2 MO; QL 
(21.2 per 30 

 days) 

SEREVENT 
 DISKUS 

 2 MO; QL 
(60 per 30 

 days) 

sildenafil 
(pulmonary arterial 
hypertension) oral 
suspension for 

  reconstitution 10 
 mg/ml 

 4 PA; MO; 
QL (224 per 

 30 days) 

sildenafil 
(pulmonary arterial 
hypertension) oral 

  tablet  20 mg 

 1 PA; MO; 
QL (90 per 

 30 days) 

SPIRIVA 
 RESPIMAT 

 2 MO; QL (4 
 per 30 days) 

SPIRIVA WITH 
 HANDIHALER 

 2 MO; QL 
(90 per 90 

 days) 

STIOLTO 
 RESPIMAT 

 2 MO; QL (4 
 per 30 days) 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

71

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

STRIVERDI 
RESPIMAT  

2  MO; QL (4 
per 30 days)  

SYMBICORT  2  MO; QL 
(10.2 per 30 
days)  

SYMDEKO  4  PA; MO; 
QL (56 per 
28 days)  

tadalafil 
(pulmonary arterial 
hypertension) oral 
tablet 20 mg  

4  PA; MO; 
QL (60 per 
30 days)  

terbutaline oral  1  MO  

THEO-24  2  MO  

theophylline oral 
solution  

1  MO  

theophylline oral 
tablet extended 
release 12 hr   300 mg  

1  MO  

theophylline oral 
tablet extended 
release 24 hr  

1  MO  

TRELEGY 
ELLIPTA  

2  MO; QL 
(60 per 30 
days)  

TRIKAFTA  4  PA; MO  

XOLAIR 
SUBCUTANEOU  
S RECON SOLN  

4  PA; MO; 
LA; QL (6 
per 28 days)  

XOLAIR 
SUBCUTANEOU  
S SYRINGE 150 
MG/ML  

4  PA; MO; 
LA; QL (4 
per 28 days)  

Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

XOLAIR 
SUBCUTANEOU  
S SYRINGE 75 
MG/0.5 ML  

4  PA; MO; 
LA; QL (1 
per 28 days)  

zafirlukast  1  MO  

ZYFLO  4  MO  

 UROLOGICA 
 LS 

 ANTICHOLINE 
RGICS / 

 ANTISPASMOD 
 ICS 

 flavoxate  1  MO 

 MYRBETRIQ  2  MO 

 oxybutynin chloride  1  MO 

 tolterodine  1  MO 

 TOVIAZ  2  MO 

 trospium  1  MO 

BENIGN 
PROSTATIC 

 HYPERPLASIA( 
 BPH) THERAPY 

 alfuzosin  1  MO 

 dutasteride  1  MO 

dutasteride-
 tamsulosin 

 1  MO 

finasteride oral 
  tablet  5 mg 

 1  MO 

 silodosin  1  MO 

 tamsulosin  1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

72

http://www.express-scripts.com


Drug Name  Drug 
Tier  

Requiremen  
ts/Limits  

MISCELLANEO  
US 
UROLOGICALS  

bethanechol chloride  1  MO  

CYSTAGON  3  PA; MO; 
LA  

ELMIRON  2  MO  

potassium citrate  1  MO  

tadalafil oral tablet  
2.5 mg, 5 mg  

1  PA; MO; 
QL (30 per 
30 days)  

VITAMINS, 
HEMATINICS 
/ 
ELECTROLY  
TES  

 ELECTROLYTE 
 S 

calcium 
acetate(phosphat 

 bind) 

 1  MO 

 klor-con 10  1  MO 

 klor-con 8  1  MO 

 klor-con m10  1  MO 

 klor-con m15  1  MO 

 klor-con m20  1  MO 

klor-con oral packet 
 20 

 1  MO 

k-tab oral tablet 
  extended release 8 

 meq 

 1  MO 

magnesium sulfate 
 injection solution 

 1  MO 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

magnesium sulfate 
 injection syringe 

 1 

 NORMOSOL-R  3  MO 

potassium chlorid-
d5-0.45%nacl 
intravenous 
parenteral solution 
10 meq/l, 30 meq/l, 

 40 meq/l 

 1 

potassium chlorid-
d5-0.45%nacl 
intravenous 

 parenteral solution 
20 meq/l 

 1  MO 

 potassium chloride  1  MO 

potassium chloride 
in 0.9%nacl 
intravenous 
parenteral solution 
20 meq/l, 40 meq/l 

 1 

potassium chloride 
in 5 % dex 
intravenous 

 parenteral solution 
 20 meq/l 

 1 

potassium chloride 
in lr-d5 intravenous 
parenteral solution 
20 meq/l 

 1  MO 

potassium chloride 
in water intravenous 

  piggyback 10 
 meq/100 ml 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

73

http://www.express-scripts.com


 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

potassium chloride 
in water intravenous 

  piggyback 20 
meq/100 ml, 40 

 meq/100 ml 

 1 

potassium chloride-
 0.45 % nacl 

 1 

potassium chloride-
d5-0.2%nacl 
intravenous 

 parenteral solution 
 20 meq/l 

 1  MO 

potassium chloride-
d5-0.9%nacl 
intravenous 

 parenteral solution 
 20 meq/l 

 1  MO 

potassium chloride-
d5-0.9%nacl 
intravenous 

 parenteral solution 
 40 meq/l 

 1 

sodium chloride 0.45 
% intravenous 

 parenteral solution 

 1  MO 

 sodium chloride 3 %  1  MO 

 sodium chloride 5 %  1  MO 

 MISCELLANEO 
US NUTRITION 

 PRODUCTS 

AMINOSYN II 10 
 % 

 3  PA 

AMINOSYN II 15 
 % 

 3  PA 

 Drug Name Drug 
 Tier 

 Requiremen 
 ts/Limits 

AMINOSYN-PF 7 
% (SULFITE-

 FREE) 

 3  PA 

CLINIMIX 
5%/D15W 

 SULFITE FREE 

 3  PA 

CLINIMIX 
4.25%/D10W 

 SULF FREE 

 3  PA 

CLINIMIX 5%-
D20W(SULFITE-

 FREE) 

 3  PA 

HEPATAMINE 
 8% 

 2  PA 

intralipid 
intravenous 

  emulsion  20 % 

 1 PA 

ISOLYTE-P IN 5 
% DEXTROSE 

3 

 ISOLYTE-S 3 

NEPHRAMINE 
5.4 % 

 3  PA 

PLASMA-LYTE 
 148 

 2 

 PLASMA-LYTE A  2 

 plenamine  1  PA 

 premasol 10 %  1 PA; MO 

 travasol 10 %  1  PA; MO 

TROPHAMINE 
10 % 

 3  PA; MO 

VITAMINS / 
 HEMATINICS 

fluoride (sodium) 
 oral tablet 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

74

http://www.express-scripts.com


 Drug Name Drug  Requiremen 
 Tier  ts/Limits 

prenatal vitamin 
 oral tablet 

 1  MO 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

75

http://www.express-scripts.com


Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com.

This drug list was updated in August 2020

76

http://www.express-scripts.com


Index 
................................... ................................. ..............................

................. .............................. ..........................
................................ ...............................

................................ ..................... ........................................
.............................. .......................... ...............................

........ ......................... ................................
............................. ...................
........................... ........................................ ..........................

................................. ......................... ......................
............................... ........................... ..........................

........... ............................
......................... .................................. .................

.............................. ................................ .........................
......................... ...........................

.................................. ............ ............................
........................... ............ ..........................

.......... ............
....................... ................ .............................

..................... ............................ ...........
............................. ........................... .................

....................... ..............................
.......... .....................

.... ............. ...............
.................................... ............ ................................

........................... .............. ..................................
............... ...........

..................... ................................. ...........................
........................... .................. ............................

.......... .............................. ...............................
........................... ...............

................ ....... ...............................
.. ......................... ..................................

............... ................................. ...............
.................................. ..................... ............................

.............................. ................ .................................
...................... .............................. .....................................

......................... ............................. .......................................
................ .................... ..............................

.......................... ............... ............................
............................ ..............................

................................. ....................... ...........................
.................................. .............................

abacavir  1 
abacavir-lamivudine  1 
abacavir-lamivudine-
zidovudine  1 
ABELCET  1 
ABILIFY MAINTENA 25 
abiraterone 10 
acamprosate  41 
acarbose 44 
acebutolol 31 
acetaminophen-codeine 21 
acetazolamide 66 
acetic acid  43 
acetylcysteine  68 
acitretin 36 
ACTEMRA 60 
ACTEMRA ACTPEN 60 
ACTHIB (PF)  58 
ACTIMMUNE  56 
acyclovir 1, 40 
acyclovir sodium 1 
ADACEL(TDAP 
ADOLESN/ADULT)(PF)  58 
adefovir 1 
ADEMPAS  68 
ADVAIR DISKUS  68 
ADVAIR HFA  68 
AFINITOR  10 
AFINITOR DISPERZ 10 
AIMOVIG 
AUTOINJECTOR 19 
AJOVY AUTOINJECTOR 19 
AJOVY SYRINGE 19 
ala-cort  40 
albendazole  6 
albuterol sulfate 68 
alclometasone 40 
ALCOHOL PADS 44 
ALECENSA 10 
alendronate  60 
alfuzosin 72 
ALINIA  6 

aliskiren  31 
allopurinol 59 
alosetron  53 
ALPHAGAN P 67 
altavera (28) 63 
ALUNBRIG  10 
alyacen 1/35 (28) 63 
alyq 68 
amantadine hcl  2 
AMBISOME 1 
ambrisentan 68 
amikacin  6 
amiloride 31 
amiloride-hydrochlorothiazide 31 
AMINOSYN II 10 %  74 
AMINOSYN II 15 %  74 
AMINOSYN-PF 7 % 
(SULFITE-FREE)  74 
amiodarone  31 
amitriptyline 25 
amlodipine 31 
amlodipine-atorvastatin  35 
amlodipine-benazepril 31 
amlodipine-olmesartan 31 
amlodipine-valsartan  31 
amlodipine-valsartan-
hcthiazid 31 
ammonium lactate  37 
amoxapine 25 
amoxicillin  7, 8 
amoxicillin-pot clavulanate 8 
amphotericin b  1 
ampicillin  8 
ampicillin sodium  8 
ampicillin-sulbactam  8 
anagrelide  41 
anastrozole 10 
ANDRODERM 51 
ANORO ELLIPTA 68 
APIDRA SOLOSTAR U-
100 INSULIN  45 
APIDRA U-100 INSULIN... 45 

APOKYN 19 
apraclonidine 67 
aprepitant 53 
apri  63 
APTIOM 16 
APTIVUS 2 
APTIVUS (WITH 
VITAMIN E) 2 
ARALAST NP 42 
aranelle (28) 63 
ARANESP (IN 
POLYSORBATE) 56 
ARCALYST  56 
ARIKAYCE  6 
aripiprazole  25 
ARISTADA  25 
ARISTADA INITIO  25 
armodafinil 25 
ARNUITY ELLIPTA 68 
ASMANEX HFA  68 
ASMANEX 
TWISTHALER 69 
aspirin-dipyridamole 34 
atazanavir  2 
atenolol  31 
atenolol-chlorthalidone  31 
atomoxetine  25 
atorvastatin  35 
atovaquone 6 
atovaquone-proguanil  6 
ATRIPLA  2 
atropine 66 
ATROVENT HFA  69 
AUBAGIO 20 
aubra eq  63 
aviane 63 
avita 38 
AVONEX 56 
AYVAKIT  10 
AZASITE 65 
azathioprine  10 
azelaic acid 38 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com. 

This drug list was updated in August 2020 

77 

http://www.express-scripts.com


.......................... ........... ............
.............. ..... ...............................

............................ ....................... ...........................
................................ .......................... .............................
............................... ............... ..............................

........... ............................... .....................
.................................. ............................. ...........................

............................. ............................ ...
.......................... ........................... ................

............................... ....................... ...........................
........................ .......................

.................................... ......................................
............................ ......................

...................... ............................ ....................................
................ ............................

.........................
................ ..................

..................................... .................... .................................
......... ............................

...................... ............... ..........................
................................. .................................

.............................. ..............................
.......................... ........................

...................... .................. ........................
........................... ...............................

...................... ............................ .................
............................

...................... .............................. .............................
......................... .................................

...................... .......................... .................................
.......................... ................................

......................... ........................ ..............................
............................. .............................

...................... ................... ...........................
............................ ....................................

............................... ...................................... .................................
.... ...................................

................ .......................... .....................................
.......................... ...................................

................. ..................................... ...................................
............................. ................................ ...............................

........................ ............................ .............................
.... ........................ ...................................

azelastine 43, 66 
azelastine-fluticasone 69 
azithromycin  5 
aztreonam  6 
bacitracin  65 
bacitracin-polymyxin b  65 
baclofen 21 
balsalazide  53 
BALVERSA 10 
BANZEL 16 
BARACLUDE 2 
BCG VACCINE, LIVE (PF).58 
BD AUTOSHIELD DUO 
PEN NEEDLE 45 
BD INSULIN SYRINGE 
HALF UNIT 45 
BD INSULIN SYRINGE 
U-500 45 
BD INSULIN SYRINGE 
ULTRA-FINE  45 
BD NANO 2ND GEN PEN 
NEEDLE  45 
BD ULTRA-FINE MICRO 
PEN NEEDLE 45 
BD ULTRA-FINE MINI 
PEN NEEDLE 45 
BD ULTRA-FINE NANO 
PEN NEEDLE 45 
BD ULTRA-FINE SHORT 
PEN NEEDLE 45 
BD VEO INSULIN SYR 
HALF UNIT 45 
BD VEO INSULIN 
SYRINGE UF  45 
BELBUCA  21 
benazepril 31 
benazepril-
hydrochlorothiazide  31 
BENLYSTA 60 
BENZNIDAZOLE  6 
benztropine 19 
BESIVANCE  65 
betamethasone dipropionate 40 

betamethasone valerate 40 
betamethasone, augmented  40 
BETASERON 56 
betaxolol  31, 65 
bethanechol chloride  73 
BETHKIS  6 
bexarotene  10 
BEXSERO  58 
bicalutamide 10 
BICILLIN C-R  8 
BICILLIN L-A  8 
BIDIL 31 
BIKTARVY 2 
bimatoprost  66 
bisoprolol fumarate  31 
bisoprolol-
hydrochlorothiazide  32 
BLEPHAMIDE  66 
BLEPHAMIDE S.O.P.  66 
BOOSTRIX TDAP 58 
bosentan 69 
BOSULIF 10 
BRAFTOVI  10 
BREO ELLIPTA  69 
BRILINTA  34 
brimonidine  67 
BRIVIACT 16 
bromfenac  66 
bromocriptine  19 
BROMSITE  66 
BRUKINSA 10 
budesonide  53, 69 
bumetanide 32 
buprenorphine hcl  21 
buprenorphine transdermal 
patch 22 
buprenorphine-naloxone 23, 24 
bupropion hcl 25 
bupropion hcl (smoking 
deter) 43 
buspirone 25 
butorphanol 24 
BYDUREON 45 

BYDUREON BCISE 45 
BYETTA 45 
BYSTOLIC  32 
cabergoline 51 
CABLIVI  34 
CABOMETYX  10 
calcipotriene 37 
calcipotriene-betamethasone  37 
calcitonin (salmon)  51 
calcitriol  37, 51 
calcium acetate(phosphat 
bind)  73 
CALQUENCE 10 
camila  62 
candesartan  32 
candesartan-
hydrochlorothiazid 32 
CAPEX  40 
CAPLYTA  25 
CAPRELSA  10 
captopril 32 
captopril-hydrochlorothiazide . 32
CARBAGLU  42 
carbamazepine 16 
carbidopa  19 
carbidopa-levodopa 19 
carbidopa-levodopa-
entacapone  19 
carteolol 65 
cartia xt  32 
carvedilol 32 
caspofungin  1 
CAYSTON  6 
caziant (28)  63 
cefaclor  4 
cefadroxil 4 
cefazolin 4 
cefdinir 4 
cefepime 4 
cefixime  4 
cefoxitin  4, 5 
cefpodoxime 5 
cefprozil  5 

Note: The drug list includes all possible restrictions and limitations. Depending on your plan's specific 
benefit, you may not experience every restriction or limit indicated in the list. You can find information on 
what the symbols and abbreviations on this table mean by going to page vii. To confirm your plan's specific 
coverage, contact Customer Service using the information provided on the front and back covers of this 
formulary or visit us on the Web at express-scripts.com. 

This drug list was updated in August 2020 

78 

http://www.express-scripts.com


http://www.express-scripts.com


